Nuclear Power Business Unit PLANT MODIFICATION | PLANT MODIFICATION NO.: _9 | 9-029*A | |----------------------------|---------| |----------------------------|---------| | IITIATION | | | | | | |--------------------|----------------------------|--|---------------------------------------|-------------|--------------------| | Title: | AUX FE | ED WATER PUMP P-38A | MINIMUM FLOW RE | ECIRCLINE | ORIFICE | | ⊠ QA □ N | on-QA | SR Non-SR | Unit 1 | Unit 2 | ☐ Common ⊠ | | CHAMPS Syst | cm Code: | AF | | EWR: | 99-031, CR 99-1391 | | Priority: | | A3D | Cost E | stimate: | 35,600 | | Project Objecti | ives: ELIMI
CAVIT | NATE EXCESSIVE NOISE
TATIONAL ERROSION IN (| AND VIBRATION IN
ORIFICE RO-04, 08 | N THE PIPI | NG ATTRIBUTED TO | | Proposed Scop | | ACE EXISTING PRESSURE
EM PUMP P-38A MINIMUM | | E RO-0400 | 8 IN THE AF | | Initiated By: | | Foltynowicz, A A. r | 64= | Date: | 11-22-99 | | FDGH | | | • | | | | Design Controls ar | nd Project Centr | rols: (Ref. NP 7.2.1, Commer | | | n.) | | • • | cable Design Co | | Clarifications/B | asis: | | | | • • | list (PBF-1584) | | | | | - | C (PBF-1606) | | | | | | _ | • | Notice (PBF-1583) | | | | | ⊠ Wo | rking Drawings | | | | | | ⊠ ECI | Rs | | | | | | | culations | | | | | | ☐ Spe | cifications | | | | | | ~~~ | esign Documen
quivalent | tation (PBF-1585), or | | | | | Check Appl | icable Project C | Controls: | Clarifications/E | Basis: | | | ⊠ Fir | e Protection/Ap | pendix R Review | | | | | | oject Team Requoust) | uired (indicate minimum | | | | | □ Co | nceptual Design | n Package Required | | | | | ⊠ Bu | idget Design Pro | oject (Impact) Number | | N950 | 0251 | | | ctailed Project S | chedule | | | | | | VP Required | | | | | | Assigned Project | • | A. FOLTINGU | UICZ | | T1/10° | | FDGH: | · _ | Athur | RI | Da | ate: 1/28/09 | | J | | 1 / Luise | | | - MAPROFILM | JUN 26 2001 AND SECTION OF THE CONTRACT OF THE PROPERTY ## NUCLEAR POWER BUSINESS UNIT PLANT MODIFICATION PLANT MODIFICATION NO.: ___99-029*A #### PROJECT MANAGER - ESTABLISH PROJECT TEAM | Group Represented | Assigned
Team Member | Group Represented | Assigned
Team Member | |--------------------------------------|-------------------------|-------------------|-------------------------| | Radiation Protection | D. LeClair | | | | Fire Protection | D. Foltynski | | | | Installing Organization | | | | | Operations | M. Schug | | | | System Engineering | J. P. Schroeder | | | | QΛ | J. Polacek | | | | QC | R. Geier | | | | Na braining rapide FDGH Concurrence: | Afformak | | Date: 1/78/20 | #### PROJECT MANAGER Indicate any additional modification package information, if any: None #### PROJECT MANAGER/FDGH Indicate any clarifications or changes to design controls or project controls: Nove (Note: FDGH approval required if design controls or project controls relaxed) Date: 1/28/00 UPDATES TO THIS FORM COVERED BY EXISTING SCR 98-0942 # PLANT MODIFICATION NO.: _99-029*A NUCLEAR POWER BUSINESS UNIT PLANT MODIFICATION [Check here if not required: [X]] PROJECT MANAGER - CONCEPTUAL DESIGN Provide a concise description of the conceptual design. List all attached documents which define the conceptual design. See commentary in NP 7.2.1 for additional guidance. Conceptual Design Complete: **Date** Project Manager [Check here if not required: [X]] GROUP HEAD CONCEPTUAL DESIGN REVIEW AND ACCEPTANCE Review conceptual design. Attach comments on NPBU Document Review Comment Sheet (PBF-1622 or equivalent) Acceptance Signature UPDATES TO THIS FORM COVERED BY EXISTING SCR 98-0942 Date PBF-1605 Revision 5 07/14/99 Group Radiation Protection Installing Organization Fire Protection Page 3 of 4 Reference(s): NP 7.2.1, PBF-1583, PBF-158 NP 7.2.2, PBF-1585, PBF-160 Comments Attached Attached Attached Attached Attached Attached Attached Attached None None None None None None None None #### NUCLEAR POWER BUSINESS UNIT PLANT MODIFICATION PLANT MODIFICATION NO: 99-029*A #### FINAL DESIGN REVIEWS | | | | . • ` | |---|-------------|--|-------| | | | ttach comments on NPBU Document Review Comment Sheet (PBF-1622 or equivaler | 11) | | ο |
Adacian | tach comments on NPRII Document Review Comment Sheet (121 1022 of 440, 1316) | ••• | | | | | | | Group | Acceptance Signature | Date | Comi | ments | |--|---|---|------------------------------------|--| | Radiation Protection Fire Protection Engineer | and alternation | 5-22-100
5-17-00 | None None | Attached Attached | | Installing Organization Operations System Engineering QA QC | Dan Dambo
Moha
M. P. Adhard
L. Danja
MH j | 5-18-00
5-18-00
5-18-200
5-12-2000 | None None None None None None None | Attached Attached Attached Attached Attached Attached Attached | | Reviewer: Rob Ch FDGH - RELEASE All design controls have been propare approved. This design is relea | perly implemented and the project has sed for installation. Comments regard | been appropriately re | viewed. All neces | sary documents | | PROJECT MANAGER - CLOS Plant modification is complete, in List all Work Order(s) used for in | cluding submittal of all document upostallation: | | Update Checklist (| / <i>OC</i>
(PBF-1606). | | Project Manager: NUCLEAR INFORMATION Microfilm the entire modification | | | Date: 12-2 | 2 - 00 | UPDATES TO THIS FORM COVERED BY EXISTING SCR 98-0942 - Wisconsin Electric Power Company, Drawing GLD M-217, Sheet 1, QA Classification Diagram Auxiliary Feedwater System QA Classification Diagram, Point Beach Nuclear Plant Unit 1 & 2, Revision 11. - Bechtel Drawing P-103, Emergency Feedwater Pumps To Main Feedwater Lines 4" & 3"-DB-3, Revision 10. - Bechtel Drawing P-159, Aux. F.W. From Heating Boiler Cnds. Return & Pump Recirc. To Cnds Stg. Tank 6" & 3" JG-4 Unit 1. - ASME, Boiler and Pressure Vessel Code, Section III, 1977 Edition (with Winter 1978 Addenda). - Flowserve Pressure Reducing Orifice Drawing 103, 2" 600# Cast Stainless Steel Pressure Reducing Device, September 1, 1999. - PBNP Final Safety Analysis Report, Auxiliary Feedwater System. - Design Basis Document DBD-01, Auxiliary Feedwater System. - EWR 99-031, AF Pump Recirculation Noise In The Control Room - CR 99-1391, SCAQ on Potential Common Mode Failure Mechanism Affecting Welds In AFW Pump Recic. Line. - Wisconsin Electric Power Company, Point Beach Nuclear Plant RCE 99-081, "Socket Weld Failures In Auxiliary Feedwater Pump Recirculation Piping". - Bechtel Specification No. 6118-M-6, Rev. 3, "Specification For Auxiliary Feedwater Pumps Point Beach Nuclear Plant Units 1 & 2 Wisconsin-Michigan Power Company, dated 10/28/68. - EPRI TR-111188, "Vibration Fatigue Testing of Socket Welds". Interim Report, December 1998. - EPRI TR-107455, "Vibration Fatigue of Small Bore Socket-Welded Pipe Joints", Final Report, June 1997. #### **DESIGN DESCRIPTION AND ANALYSIS** The proposed modification MR 99-029*A, replaces RO-04008 installed in the AF pump P-38A minimum flow recirculation line, with a new RO. The presently installed RO was accredited with causing flow induced cavitation, therefore, allowing for excessive noise and vibration in the AF piping system. A comparison of the mechanical and flow performance characteristics of the existing vs. new RO indicates that the replacement RO is equal or better. The replacement RO will provide improved anti-cavitation characteristics, thus, will minimize hydrodynamic noise and vibration under liquid application. The original design requirements for the RO are specified in the Bechtel Specification No. 6118-M-6, Rev. 3, "Specification For Auxiliary Feedwater Pumps Point Beach Nuclear Plant Units 1 & 2 Wisconsin-Michigan Power Company, dated 10/28/68. This specification does not address design/construction specifics for this RO. It specifies that, "Each pump shall be furnished with a pressure reducing orifice to be used in conjunction with the on-off control valve in the pump recirculation piping. The orifice shall be provided with ended weld connections for installation in AF piping. If the flow through the orifice may cause crosion, special materials, such as 316 stainless seed, shall be used." The replacement RO was procured from the Flowserve Company under P.O.# 4500291375, to the requirements of the 10 CFR 50, Appendix B, QA Program. This includes among other QA requirements, a flow calculation to demonstrate that the orifice will perform as specified. A seismic analysis and report, to demonstrate that the orifice will operate during and after a seismic event was determined not to be required for this RO. This determination was performed by WE Seismic Qualification Group and is discussed in detail in the Safety Evaluation for this modification. The design of new RO is different than the presently installed orifice. The existing RO uses inner orifice plates to control the flow and pressure drop across the orifice. The new RO works in a similar manner except that control of flow and pressure drop is accomplished by directing the flow over the series of close-fitting cylindrical stages, each constructed with expansion holes and intersecting circumferential channels that restrict the flow. This flow path of multiple restriction and enlargements reduces the pressure gradually across each trim cylinder, avoiding the sharp pressure drop typical to conventional, single-throttling orifice. The replacement RO is contained in a 2"-600= cast stainless steel body (ASME A 351 Grade CF3A). RO's body is designed to the requirements of ASME B31.1 and ASME B16.34 – 1996 Edition. Its design pressure is 1440 psig, thus, meeting the Pipe Class
2"-DB-3 requirements. A hydrostatic pressure test of the replacement RO shell was performed at the Flowserve facility in accordance with ASME/ANSI B 16.34, except that the test pressure was maintained for at least 30 minutes. In addition to RO replacement, some of the existing piping associated with RO will also be replaced. The piping to be replaced is shown on Working Drawing SK-MR-99-029*A and includes the 90° piping elbow upstream of the RO-04008 to the upstream socket weld on the isolation valve AF-00027. This piping replacement is necessary in order to provide oversized socket welds. The replacement piping and RO will be joined by socket welds which are oversized in a 2/1 configuration. The oversized socket weld detail is shown on Working Drawing SK-MR-99-029*A. The design and construction materials requirements for AF piping are summarized in the Wisconsin Electric Design and Installation Guideline DG-M02. The piping to be replaced is classified as Pipe Class 2"-DB-3. This Pipe Class specifies carbon steel materials, however due to wear concerns the existing piping is stainless steel (ASTM A-312 Grade TP 316). Thus, replacement piping and piping components will be also stainless steel. The replacement piping material for the proposed modification is ASTM A-312 Grade TP 316. The replacement piping fittings material is ASTM A-182 Grade F 304. The replacement piping and piping components meet the pressure and temperature ratings for Pipe Class 2"-DB-3. The replacement RO is heavier than existing one, and it will add weight to the existing AF piping system. In addition, the replacement piping assembly will have a slightly different internal length of piping than the existing piping layout. However, face-to-face length of the replacement pipe spool piece will be exactly the same as the existing one. These differences between the existing and proposed piping configurations have been addressed by the Wisconsin Electric Co. (WE) analysis which have demonstrated ASME B 31.1 compliance of the modified piping. Addendum A to Piping System Qualification Report WE-100070, Rev. 1 documents this evaluation. In addition, the flow characteristic of the replacement RO and its affect on the associated plant calculations was evaluated. This evaluation was documented in Addendum A to Calculation No. N -91 -063, "PBBA & B Recirc Line System Characteristics". Rev.0 and Addendum A to Calculation No. N -- 91 - 069, "Impact of Higher Capacity Recirculation System for the Electric Motor Driven AFW Pumps", Rev. 0. The results of this evaluation found that the slight differences in the flow characteristic between existing and replacement pressure reducing orifices is acceptable and does not significantly alter the above calculations results. Components for proposed modification were procured as QA/Safety Related material. None of the above changes is introducing a new, unknown equipment to PBNP. Furthermore, replacement components are passive in nature when the system is operational and will be designed, installed and tested in accordance with existing procedures and controls. To implement this modification, the portion of the AF piping will be cut at the socket weld at valve AF-00027 and disconnected at the orifice's FE-04050A flange. This disassembly is shown on Sketch SK-MR-99-029*A. Piping, and pipe components removed will not be reused for this modification. The only exception is orifice's FE-94050 flange and its associated pipe stub up to 90° elbow. This assembly will be inspected and then reused. To assure high quality of socket welds, a replacement piping spool piece (containing new RO) will be fabricated in the shop in accordance with details provided by Working Drawing SK-MR-99-029*A. Implementation of this modification will reduce the possibility for line noise and vibration when operating this line in the recirculation mode. The proposed modification is located in the Control Building on Elevation 8', and adheres to the requirements of the Fire Protection Evaluation Report. A fire protection analysis, for the affected area, has been performed and the Fire Protection Conformance Checklist, PBF-2060 has been completed and approved. Design pressure, operating pressure, design temperature and other pertinent design parameters for RO are specified in the Data Sheet attached to the P.O.# 4500291375. No procedure changes result from this modification. This is a physical replacement of a RO and associated portion of the AF system. There will be no additional components added or operating modes changes that will require operating procedure changes. Welding for this modification will be performed in accordance with welding procedures WP-7. FME will be practiced to avoid foreign material intrusion into the AFW system. Health Physics (HP) will determine the radiological requirements for the proposed installation. NDE requirements for the Pipe Class affected by the proposed modification are specified in NP 7.4.3 and the original code of construction, USAS B31.1 - 1967. They require the finished socket welds to receive a Visual Examination (VT). The affected existing welds have a history of failure, therefore, in addition to VT of the final socket welds, root welds will receive VT and Liquid Penetrant Examination (PT). Piping socket welds shall be examined in accordance with ASME B31.1 – 1992. To ensure equipment intended function when returned to service following the proposed modification, a post-modification test will be performed. The post-modification test will consist of: - initial service leak test - replacement RO performance test. The proposed modification will be installed during the non-outage year 2000 time frame. Installation of this modification does not require Unit 1 or Unit 2 Shutdown. However, it will require entry into a seven (7) day LCO for the affected AF pump P-38A. AF-27 will be relied upon to isolate the CSTs from the modified portion during installation. This valve is 1500# class, globe valve that is socket welded. Backpressure on this valve is approximately 15 psig, which reduces the likelihood of leakage. If leakage does occur, it would be very small, and flooding is not a serious concern. If the leakage prevents welding, than a contingency action (i.e. freezeseal) will have to be employed to isolate the leakage to allow welding to be completed. Painting of the piping modified by the proposed modification is not required (stainless steel piping material). #### **DESIGN OUTPUT** The Installation Work Plan IWP 99-029*A will be prepared to identify installation requirements including pre-operational conditions, installation testing and post installation testing requirements. In addition, a 10 CFR 50.59 Safety Evaluation has been prepared to identify any CLB affects/changes. The following calculations were prepared to address the proposed modification: Orifice manufacturer's (Flowserve Co.) calculation. Addendum A to WE Piping System Qualification Report WE-100070, Rev. 1. Addendum A to WE Calculation No. N-91-063, Rev. 0. Addendum A to WE Calculation No. N-91-069, Rev. 0. The following Installation Work Plan is associated with this modification: IWP 99-029*A, Aux Feed Water Pump P-38A Minimum Flow Recirc Line Orifice - Unit 0 The following working drawing is associated with this modification: SK-MR-99-029*A, Auxiliary Feedwater System Orifice RO – 04008 Replacement, Unit 1 & 2. Bill of Materials (BOM) for IWP 99-029*A. Fire Protection Conformance Checklist., PBF-2060 10 CFR 50.59/72.48 Safety Evaluation, SE 2000-0055. ## NUCLEAR POWER BUSINESS UNIT MODIFICATION REQUEST CHECKLIST MR NUMBER 99-029*A (WO#, if non-mod) #### OCUMENTATION UPDATE SHEET AND CLOSEOUT CHECKLIST #### Required For | N/A | Acceptance (Completion) | Closeout
(Submittal) | | |----------|-------------------------|-------------------------|--| | | | | A. TRAINING | | X | | | 1. Lesson Plans | | <u> </u> | | | 2. Plant Status Update: Just-in-Time Training | | _X | | | 3. Training Handbook | | X | | | 4. Simulator Changes Initiated | | | | | 3 FINAL DESIGN ORGANIZATION | | | | | i. Drawings | | X | | | Pen & Ink changes and DCNs initiated for Control Room
Drawings - Logics, P&IDs, 499 series elementaries. | | X | | | Pen & Ink changes and DCNs initiated for Work Control
Center Drawings - P&IDs | | <u> </u> | | | Pen & Ink changes and DCNs initiated for I&C Drawings -
Reactor Protection and Safeguards Elementaries. | | X | | | d. Master Data Book - Control Room, Work Control Center, a
Local Panel - PBF-2093 | | | | X | e. Drawing Revisions - PBF-1508 | | | | x | f. New Drawings - PBF-1592 | | X | | | g. Drawings Voided - PBF-1592 | | | | X | h. Working Drawings Transferred/Voided - PBF-1592 | | | X | | 2. Purchase Orders - (also contract numbers) | | X | | | 3. Specifications | | х | | | Component Instruction Manuals (for issue, revision, deletion) –
PBF-1586 | | X | | | 5. Cable and Raceway Data Schedule Revisions - PBF-0091 | | X | | | 6. WERLDS Data Base Revision - Design Guideline DG-E08. | | X | | | Environmental and Seismic Qualification Documentation Updat
– Ref. NP 7.7.1, NP 7.7.2. | | X | | | 8. FPER Revisions - NP 5.2.11 | | Х | | | 9. Update Fire Protection manual. | | | X | | 10. Calculations added/deleted / revised - PBF-1608 | | Х | | | 11. FSAR - change; NP 5.2.6 | | х | | • | fechnical Specification - change; specify section(s) affected and
change request number, if known. | ?BF-1606 Revision 5 07/24/98 BEST COPY AVAILABLE Page 1 of 4 Reference(s): NP 7.2. ## NUCLEAR POWER BUSINESS UNIT MODIFICATION REQUEST CHECKLIST MR NUMBER _99-029*A (WO#, if non-mod) #### **POCUMENTATION UPDATE SHEET AND CLOSEOUT CHECKLIST**
Required For | 7 | | Require | d For | | | |-------------|----------|-------------------------|-------------------------|--------------|---| | N// | ` | Acceptance (Completion) | Closeout
(Submittal) | | | | X | | | | 13. | Report major changes to radwaste treatment systems with annual FSAR update per PBNP Tech Spec 15.7.8.5. | | X | | | | 14. | EPIX Update - report MR changes to the EPIX Coordinator. | | X | | | | 15. | ALARA Review - specify minutes or review document. | | | | | | 16. | Report major changes to the containment aluminum inventory list with FSAR update. | | | | | X | 17. | DBD Revisions - PBF-1611 | | X | | | | 18. | PSA Models and Documentation - PBF-1626 | | | | | | C. CH | AMPS DATABASE | | X | <u> </u> | | | 1. | Equipment Identification - additions assigned from CHAMPS | | X | | | | 2. | Permanent Labeling - labels on new equipment: PBF-9900 | | | | X | | 3. | Temporary Labeling - labels on new equipment; PBF-2074 | | | | | x | 4. | Equipment Record – update to CHAMPS coordinator specify change(s); PBF-9922 | | | < | | | 5. | Spare parts stocking and scrapping inputs into CHAMPS: PBF-9925, PBF-1023 | | | | | X | 6. | Unused material removed from modification bin. | | | | | | D. OPI | -
ERATIONS | | | ζ | | | 1. | Abnormal Operating, Normal Operating, and Refueling Procedures - PBF-0026a | | | < | | | 2. | Operating Instructions and Checklists - PBF-0026 | | | Κ | | | 3. | Alarm Response and RMS Alarm Setpoint and Response Books – PBF-0026a | | | | | Х | 4. | Testing - TS, IT. ORT, other - PBF-0026a | | | | | (IT10.10A.10B) | | | | | Χ | | | 5. | EOPs, ECAs, CSPs - PBF-0026a | | | Υ | | | 6. | Periodic Callups - PBF-9920 | | i | X | | | 7. | Fire Protection Procedure - PBF-0026a | | | Х | ***** | | \$. | EOP Setpoints, EOP Instrument Uncertainty Calculations - PBF-8001 | | | X | | | 9. | Tank Level Book – PBF-0026a | | d | X | | | 10. | Emergency Fian and EPIPs - PBF-0026a | | <u> </u> | | | | | | **BEST COPY AVAILABLE** #### NUCLEAR POWER BUSINESS UNIT MODIFICATION REQUEST CHECKLIST MR NUMBER _99-029*A (WO#, if non-mod) OCUMENTATION UPDATE SHEET AND CLOSEOUT CHECKLIST | _ | • | | - | |-----|------|-----|-----| | Rea | HITE | 1 b | -or | | | | | | | | Require | ed For | | | |----------|-------------------------|-------------------------|--------|---| | N/A | Acceptance (Completion) | Cioseout
(Submittal) | | | | | | | E. MA | INTENANCE I&C | | X | | | 1. | Maintenance Procedures Instructions - PBF-0026a | | X | | | 2. | ICPs - PBF-0026a | | X | | | 3. | Setpoint Document – PBF-8001 | | X | | | 4. | Preventative Maintenance - initiate/revise CHAMPS callups; PBF-9921/9920 | | X | | | 5. | Ensure station batteries' load profile changes are incorporated into the appropriate discharge test RMPs. | | | | | F. SEC | CURITY | | X | | | 1. | Security Procedures | | X | | | 2. | Security Plan | | | | | G. EN | GINEERING/MISC. | | <u> </u> | | | 1. | ISI Program | | X | | | 2. | IST Program | | X | | | 3. | Miscellaneous HX ECT Cleaning program | | X | | | 4. | Reactor Engineering Instructions - change; specify section(s) affected. | | X | | | 5. | Reactor Engineering Refueling Procedures - change; specify section(s) affected. | | X | | | 6. | Software Control – specify system affected and software change request number. | | X | | | 7. | Component maintenance programs. | | X | | | 8. | Governing calculations and models (e.g., SW model, DC loading, EDG loading, piping analysis, structural loading, etc.). | | X | | _ | H. O | THER (CHEM. HP, ETC.) | | | | | I. EC | CRs | | | | _ | 1. | ECR Final Resolution completed and approved by FDGH. | | · | | | 2. | ECR Implementation completed. | | ·1." | | | | | **BEST COPY AVAILABLE** | Section | Specific Updates Required | Prior to Acceptance | Prior to Closenut | <u>Bv</u> | |------------|--|---------------------|-------------------|--------------------------| | B.1.e | Update Bechtel drawing P-103 | | \boxtimes | original oliginal change | | B.1.f | Add orifice drawing to the Permanent Dwg. System | | \boxtimes | A. FOCG = 12/21/10 | | B.1 h | Void Drawing SK-MR-99-029*A | | \boxtimes | A. foll = 12/11/- | | B.2 | List P.O. | \boxtimes | | A. folly= 11-27- | | B.10 | WE acceptance of Stress Analysis Report WE-100070,
Rev.1, Addendum No. N-91-063-00-A to WE
Calculation N-91-063, and Addendum No. N-91-069-
00-A to WE Calculation N-91-069 | | | A. Folla= | | B.17 | Update DBD No. 1 with mod info. | | \boxtimes | A. foll= 12-21- | | C.3 | Provide temporary label for new RO-4008 | \boxtimes | | A. A.C.C. | | C.4 | Update RO-04008 CHAMPS Record | | \boxtimes | A. Folly = apol- | | C.6 | Remove material from modification bin | | \boxtimes | A. folg= 12-21- | | D.4 | Update IT-10, -10A, -10B (This is for future trending only. Not a part of design). | | \boxtimes | A. folg = 12-22-01 | | | | | | | | | | | | | | | | _ | | | | | | _ | | | | | | _ 🗆 | | | | | | | | | | | | | | | | | | _ 🗆 | | | | | | _ 🗆 | | | | | | _ | . Ц | | | | | _ | | | | | | _ | | | | <u></u> | | | | | | | | _ | | | | ! | | _ | | | | · | | _ | | | | | | | <u></u> | | | PRF-1606 | | [| NEST COP | Y AVAILAGEE | | Ravision 5 | 07,24,93 Pare _4 | of <u>4</u> | | Reference(s): NP 7.3 | #### 10 CFR 50.59/72.48 SCREENING AND SAFETY EVALUATION Title of Proposed Change, Test or Experiment: AUX. FEED WATER PUMP P-38A AND P-38B MINIMUM FLOW RECIRC LINE FLOW ORIFICE REPLACEMENT. Reference Document(s) #: MODIFICATION 99-029*A AND 99-029*B, EWR 99-031, CR 99-1391, RCE 99-081, ASME B31.1, EPRI PR 111188. Prepared by: A. FOLTYNOWICZ/R. CHAPMAN Name (Print) Reviewed by: MSS Review: J. P. SCHROEDER Name (Print) Name (Print) Manager - PBNP Approval: #### SECTION 1 – SCREENING Describe the proposed change, test, or experiment. Include interim configurations or conditions. Engineering Work Request (EWR) 99-031 had been written requesting the evaluation of high level noise and vibration present in all Auxiliary Feedwater (AF) pumps recirculation lines during their operation. This evaluation had determined that the installed pressure reducing orifices (ROs), are cavitating, therefore, inducing excessive noise and vibration in the associated piping. In addition, Condition Report CR 99-1391 had been written to address the issue of pinhole leaks in the socket welds which have developed in pumps P-38A and P-38B recirculation lines. To improve socket weld's cycle fatigue response over standard ASME Code socket weld profile in vibration critical application the root cause evaluation RCE 99-081 recommended replacement of socket welds with oversized socket welds. The proposed modifications 99-029*A and 99-029*B will replace the existing orifices RO-04008 and RO-04015 in the AF system with improved design crifices and also will install oversized socket welds in the associated piping. The purpose of the proposed modifications is to minimize piping line noise and vibration and preclude socket weld failure when operating these lines. The design features of the replacement ROs differ from presently installed ROs. The existing ROs use inner orifice plates to control the flow and pressure drop across them. The replacement ROs, work in a similar manner except that control of flow and pressure drop is accomplished by directing the flow over the series of close-fitting cylindrical stages, each constructed with expansion holes and intersecting circumferential channels that restrict the flow. The replacement ROs are designed and constructed to the requirements of a 10 CFR 50, Appendix B, QA Program. A seismic analysis and report, to demonstrate that the orifice will operate during and after a seismic event was determined by WE Seismic Qualification Group not to be required for these ROs. This determination was based on rugged design of the ROs body and pressure reducing component. **RECD MAY 1 1 2000** Page Z #### SECTION 1 - CONTINUATION In order to install oversized socket welds, piping associated with the replacement ROs will also be replaced. Replaced piping will include the 90 deg, elbow upstream of the RO up to and including the upstream weld on the AF pumps recirculation line isolation valve AF-27 for pump P-38A and valve AF-40 for pump P-38B. The proposed modification will meet design, material and construction standards of the existing installation. The implementation of the proposed modification, will not affect the overall performance of the AF system, operation or function of the AF pumps P-38A and P-38B and the ability of AF system to perform its intended safety functions. Post modification testing will include a visual exam (VT) of all replaced piping socket welds. Piping welds will be examined in accordance with ASME B31.1 – 1992. Performance of this exam is required by both the original piping specification, Bechtel M-3, and the original code of construction, USAS B31.1 – 1967. USAS B31.1 – 1967 also requires that post modification testing include an initial service leak test at normal system operating temperature and pressure. In addition, a functional test and verification of the pressure drop and flow through replacement ROs will also be performed. MR 99-029*A controls the replacement of the RO-04008 and MR 99-029*B controls the replacement of the RO-04015. The proposed modifications are scheduled to be installed with Unit 1 and 2 in Power Operation. A seven (7) day LCO for AF system pumps P-38A and P-38B will be required for each unit with the RCS above 350°F to install each modification. Upon completion of each of the modifications, the
new installed ROs will perform the same function as the existing orifices RO-04008 and RO-04015. List relevant current licensing basis (CLB) and Independent Spent Fuel Storage Installation (ISFSI) licensing basis documents and sections. - i. FPER, Auxiliary Feedwater System, Figure 6.6 4a. - 1. FSAR Section 1.3, General Design Criteria. - 3. FSAR Section 10.1, Steam And Power Conversion System. - 4. FSAR Section 10.2, Auxiliary Feedwater System. - 5. FSAR Section 14.1.9, Loss of External Electric Load. - 6. FSAR Section 14.1,10, Loss of Normal Feedwater. - 7. FSAR Section 14.1.11, Loss of All AC Power to the Auxiliaries. - 8. FSAR Section 14.2.4, Steam Generator Tube Rupture. - 9. TS Section 15.3.4, Steam And Power Conversion System. - 10. TS section 15.4.8, Auxiliary Feedwater System. C. Does the proposed change, test or experiment involve a change to any Technical Specification? (For the ISFSI, does the proposed change, test, or experiment involve a change in the license conditions as contained in the Certificate of Compliance?) If a change is required, briefly describe what the change should be and why it is required. If "Yes," see NP 10.3.1 for guidance. Yes The proposed change does not affect the Technical Specification (TS) elements and requirements for the Auxiliary Feedwater System. The proposed change also does not affect any system that interface with the ISFSI. Thus no TS change is required. THE WASHINGTON TO SEE THE SECOND SECO **BEST COPY AVAILABLE** PEF-1515 Revision 9 | 07/14/99 #### 10 CFR 50.59/72.48 SCREENING AND SAFETY EVALUATION | SE | 2000 | -00SS | |-----|----------|-------| | SCR | D | | Pag #### **SECTION 1 - CONTINUATION** Screening for 10 CFR 50.59 and 10 CFR 72.48 Applicability: NOTE: If any question in Section 1.D.1 is answered "yes," complete section 2, "10 CFR 50.59 Sufety Evaluation." | If a | iny question is answered "yes," the "no" answers do not have to be explained. | | | | |------|---|--|--|---| | ١. | 10 CFR 50.59 Screening: | | | | | | a. Does the proposed activity change the facility as described in the CLB? If "No," explain: | \boxtimes | Yes | | | | The PBNP CLB does not specifically discuss the design details of the AF system pumps recirculation reducing orifice. The CLB does state that AF system pumps P-38A and P-38B are equipped with recir minimum flow required to dissipate pump heat. Thus, making these lines a critical component of the pand P-38B are used to mitigate the consequences of some of the accidents evaluated in the CLB. The of the AF system pumps P-38A and P-38B will not change as a result of this modification. However, replacement ROs is different than the design of the presently installed ROs. The existing ROs use an icontrol the flow and pressure drop across the orifice. The new ROs work in a similar manner except the pressure drop is accomplished by directing the flow over the series of close-fitting cylindrical stages, expansion holes and intersecting circumferential channels that restrict the flow. This flow path of multienlargements reduces the pressure gradually across each trim cylinder, avoiding the sharp pressure drop conventional, single-throttling orifice. The installation of replacement ROs will not require a revision Figure 10.2-1 Sheet 1. However, due to a different ROs design, the proposed activity constitutes a chapter of the presently described in the current CLB. | culation output the design of the design of the control con | on line Pumps Pump | to ensis P-38 I funct plates to flow a cted won and | | | b. Does the proposed activity change procedures as described in the CLB? If "No," explain: | | Yes | \boxtimes | | | c. Could the proposed activity affect the operation, function, or method of performing the function of an SSC as described in the CLB? (This includes interim conditions.) If "No," explain. | | Yes | \boxtimes | | | d. Will a test or experiment be performed which is not described in the CLB? If "No" explain. | | Yes | \boxtimes | | | NOTE: If question "a" in Section 1.D.2 below is answered "no," responses to questions "b" through "e" are not required and the 10 CFR 72.48 Screening is finished. If question "a" is answered "yes", then questions "b" through "e" shall be answered. | | | | | | 2. 10 CFR 72.48 Screening for the Independent Spent Fuei Storage Installation (ISFSI): | | | | Could the proposed activity affect the design, operation, function or method of performing the function of any ISFSI-related structures, systems, or components identified in Attachment C of NP 10.3.1? **BEST COPY
AVAILABLE** #### 10 CFR 50.59/72.48 SCREENING AND SAFETY EVALUATION | SE 2000-0055 | | |--------------|--| | SCR | | Page 4 #### **SECTION 1 - CONTINUATION** The Auxiliary Feedwater System is not a part of the ISFSI. Therefore the proposed activity does not affect the design, operation, function or method of performing the function of any ISFSI-related structures, systems, or components identified in Attachment C of NP 10.3.1. The proposed modification affects the AF pump P-38A and P-38B recirculation lines. This recirculation lines supports the operation of these pumps. The AF pumps P-38A and P-38B are not required and do not support any activities associated with the dry cask storage facility. The proposed modification will not affect any system(s) related to the loading/unloading of dry cask fuel assemblies. Therefore, the proposed modification does not change the facility as described in the ISFSI licensing basis. NOTE: If any of questions "b" through "e" in Section i.D.2 is answered "yes," complete Section 3, "10 CFR 72.48 Safety Evaluation." If any question is answered "yes," the "no" answers do not have to be explained. | ь. | Does the proposed activity change the facility as described in the ISFSI licensing basis? If "No," explain. | Yes | ☐ No | |----|---|-----|------| | c. | Does the proposed activity change procedures as described in the ISFSI licensing basis? If "No," explain. | Yes | ☐ No | | d. | Could the proposed activity affect the operation, function, or method of performing the function of an SSC important to safety as described in the ISFSI licensing basis? (This includes interim conditions.) If "No," explain. | Yes | ☐ No | | e. | Will a test or experiment be performed which is not described in the ISFSI licensing basis? If "No," explain. | Yes | ☐ No | BEST COPY AVAILABLE ## NUCLEAR POWER DEPARTMENT SAFETY EVALUATION REPORT #### Section 2 - Continuation A comparison of the mechanical and performance characteristics of the replacement ROs versus the existing ROs indicates that replacement ROs are either identical or better. The replacement ROs will provide improved flow characteristics, prevent cavitation and minimize pipe vibration, thus eliminate socket weld failure. The review of the properties of the materials selected for these modifications indicates that they are either equivalent or bette: than presently installed materials. The components are passive in nature when the system is operational and will be designed, installed and tested in accordance with the existing procedures and controls. Therefore, they do not introduce any new failure mechanisms not already considered for the area. FME and PMT will be implemented to ensure the proper operation of the system upon completion of the modification. Based on the above, the proposed modification will not increase the probability of occurrence of a malfunction of equipment important to safety previously evaluated in the CLB. | 3. | Could the proposed activity increase the <u>radiological consequences</u> of an <u>accident, event, or malfunction of equipment</u> important to safety previously evaluated in the CLB? | |----|---| | | Analyses for accidents that result in the loss of Normal Feedwater require AF flow of 200 gpm to affected Unit. Fail safe closure of AOVs, AF-4007 for pump P-38A and AF-4014 for pump P-38B ensures that there is a high-pressure feedwater supply to the steam generators in order to maintain water inventory for removal of heat energy from the reactor coolant system in the event of inoperability or unavailability of the main feedwater system. If these AOV valves fail to close, the restriction orifices RO-04008 and RO-04015, respectively will limit the amount of feedwater recirculated back to the CST. Addendum No. N-91-063-09-A to Calculation No. N-91-069 shows that in that event, P-38A and P-38B will deliver approximately 110 gpm to it is respective SG, which exceeds the assumed value in the accident analysis. In addition, the proposed activity does not create new radiological release mechanisms or paths. Based on the above, the proposed activity does not increase the radiological consequences of an accident, event, or malfunction of equipment important to safety previously evaluated in the CLB. | | 4. | previously evaluated in the CLB? | | | The proposed modifications will have the same piping configuration, installing equivalent or better components. As | discussed in Section 2 of this SE, the replacement ROs will be tested and evaluated to demonstrate suitability for this application. The modified recirculation lines will function identically to the currently installed recirculation lines. A technical evaluation of the replacement ROs indicates that these ROs are more suitable (no cavitation) for this application than the presently installed ROs. Therefore, the proposed activity will not create the possibility of an accident or event of a different type than any previously evaluated in the CLB. 5. Could the proposed activity create the possibility of a malfunction of equipment important to safety of a different type than any previously evaluated in the CLB? _] ... [A] . The proposed modification will replace the existing components with equivalent, replacement components or superior components evaluated and tested for this application. The non-affected piping trains will be maintained in service to ensure operation of the AF system. Once the new equipment is physically installed and modification testing complete, each recirculation line will be functionally tested (PMT) to ensure they function as designed. The oversized socket welds and replacement ROs do not change the function, method(s) of operation, or introduce any new credible failure mechanisms to the AF pumps P-38A and P-38B and their recirculation lines. The replacement ROs consist o globe valve body with anti-cavitation trim. Valve bonnet and stem/plug are not included. The flow passage area of replacement ROs could possibly lead to reduced pump recirculation flow during operation of the pumps with SW since particles/debris in the SW could be filtered by the RO's trim. To preclude this, the ROs design directs flow through the outside of the trim. The outside cartridge of the trim contains the smallest size flow passage area. The flow passage area then become progressively **BEST COPY AVAILABLE** PBF-1515 Revision 9 07/14/99 Reference: NP 10 #### SECTION 2 - 10 CFR 50.59 SAFETY EVALUATION | Α. | ١. | Could the proposed activity increase the probability of occurrence of an accident or event previously evaluated in the CLB? | |----|----|---| | | | The proposed activity to replace existing ROs affects AF pump P-38A and P-38B recirculation lines. These ROs are not discussed in the CLB in any manner as a contributor or initiator to an accident or event scenarios already evaluated. However, they do function to support the operation of the AF system pumps P-38A and P-38B and these pumps are involving such accidents as "Loss of Normal Feedwater", "Loss of All AC Power to the Auxiliaries", "Loss of External Electric Load", and "Steam Generator Tube Rupture". The proposed activity of replacement of the RO-04008 and RO-04015 does effect the actuation of the AF system or its operation as presently evaluated in the CLB. The proposed modifications will meet design, material and construction standards of the existing installation. The changes that will be implemented by the proposed modification will not affect the overall performance of the AF System and operation or function of the AF pump | The implementation of the proposed modifications will require for one motor-driven AF pump at a time to be taken out of service for a period of
seven (7) days. This is allowed by the requirements of the Technical Specification Section 15.3.4 C. This Section allows two (2) unit operation where one motor-driven pump may be out-of-service for up to seven (7) days. 38A and P-38B to perform their intended functions. Based on this premise, there is no increase to the probability of Could the proposed activity increase the probability of occurrence of a malfunction of equipment important to safety previously evaluated in the CLB? occurrence of an accident or event that has been previously analyzed in the CLB. The CLB discusses the use of the AF system pumps P-38A and P-38B to ensure that adequate feedwater is supplied to the serviced Steam Generators for heat removal. The proposed modification is replacing the existing orifices RO-04008 and RO-04015 with new orifices that support the operation of the AF pumps P-38A and P-38B. During accident conditions, the safety related functions of each of the AF pump recirculation line orifice is as follows: - 1. Provide passive flow resistance in the AF system pump recirculation line; thereby establishing the required recirculation flow and pressure drop from AF system pump discharge pressure to CST pressure. These ROs must provide adequate flow prevent low-flow instabilities and excessive fluid temperature rise in the AF system pumps. - Limit the recirculation flow in the event that the recirculation control valve fails to close during AF system pump operation. - Passively maintain the AF system pressure boundary integrity. The replacement piping assemblies existing piping configuration will not be changed as a result of this modification. The replacement ROs are contained in a 2"-600#, cast stainless steel body (ASME A 351 Grade CF8M) designed to the requirements of ASME B16.34 - 1996 Edition. Their design pressure is 1440 psig, thus, meeting the Pipe Class 2"-DB-3 requirements. A hydrostatic pressure test of the replacement ROs shell was performed by the Vendor in accordance with ASME/ANSI B 16.34, except that the test pressure was maintained for at least 30 minutes which exceeds the 10 minutes requirement of the Code. The replacement ROs are slightly heavier than the existing ones. This difference in weight has been addressed by the Wisconsin Electric Co. (WE) analysis which have demonstrated ASME B 31.1 compliance of the modified piping. Addendum A to Piping System Qualification Report WE-100070, Rev. 1 documents this evaluation. In addition, the flow characteristic of the replacement ROs and its affect on the associated plant calculations was evaluated and documented in Addendum No. N-91-063-00-A to Calculation No. N -91 -063, "P38A & B Recirc Line System Characteristics", Rev 0 ar Addendum No. N-91-069-00-A to Calculation No. N = 91 = 069, "Impact of Higher Capacity Recirculation System for the Electric Motor Driven AF Pumps", Rev. 0. The results of this evaluation found that the slight differences in the flow characteristic between existing and replacement ROs do not significantly alter the affected calculations results and are acceptable. **BEST COPY AVAILABLE** ## NUCLEAR POWER DEPARTMENT SAFETY EVALUATION REPORT #### Section 2 - Continuation larger. Therefore, the smallest flow passage areas are located at the zone of highest differential pressure. This design featureduces the potential of debris accumulation on the RO's trim. In addition, the safety related function of the AF pumps P-38A and P-38B is to deliver sufficient flow for accidents that ar time sensitive to AF system startup (LONF, LOOP), I OL, SGTR and MSLB accidents and provide sufficient flow for lon term decay heat removal for accidents such as a SBLOCA. The recirculation line flow path is not required to support this function since the pump discharge valves will automatically open fully in response to the accident and provide a flowpath the pump. The recirculation line AOV automatically closes approximately 45 seconds after the pump discharge flow is approximately 95 gpm and increasing. Failure to pass flow through the recirculation orifice during the 45 seconds would be conservative since flow to the SGs would be delivered sooner. The recirculation line AOV is also design as a failed closed valve to ensure that recirculation flow is not diverted from the SG in the event of a loss of instrument air. Based on the above, implementation of the proposed modifications will not create the possibility of a malfunction equipm important to safety of a different type than any previously evaluated in the CLB. | 6. | Does the proposed activity reduce the <u>margin of safety</u> defined in the basis for any Technical Specification? | | Yes | \boxtimes | |----|--|----------------------------|---------|---------------| | | T.S. 15.3.4 Steam and Power Conversion System | | | | | | This section of the Technical Specification discusses the operability requirements for the AF purcupability to remove decay heat from the core. The proposed modifications will be performed in LCO requirements of this T.S. The proposed modifications have no effect on CST level requirements in the margin of safety defined in this section of the Technical Specification | accordance
ents in this | with t | he
Therefo | | | T.S. 15.4.8 Auxiliary Feedwater System | | | | | | This section of the Technical Specification discusses the requirement to verify the operability of its ability to respond properly when required. The proposed modification will not alter any testin | the AF syst | tem and | d | Based on the above and recognizing that the AF system's function and operability will not be affected by the proposed modifications, the margin of safety as defined by the Technical Specifications is not reduced. periodicity discussed in the basis of this T.S. Therefore, there is no reduction in the margin of safety as defined in this DOES THE ACTIVITY, CHANGE, TEST, OR EXPERIMENT INVOLVE A 10 CFR 50.59 UNREVIEWED SAFETY QUESTION? (IS THE ANSWER TO ANY OF THE ABOVE QUESTIONS YES?) section of the Technical Specification. Yes 🔀 - 100 - 100 - 100 BEST COPY AVAILABLE #### SECTION 2 - 10 CFR 50.59 EVALUATION SUMMARY The summary section should contain three brief paragraphs (no more than one page total), including: 1) Description of the proposed change including interim configurations, 2) Justification logic for the answers to the safety evaluation questions, and 3) Conclusion (i.e., is a USQ or Technical Specification conflict involved?) The proposed modifications 99-029*A and 99-029*B will replace orifices RO-04008 and RO-04015 in a AF system with improved design orifices. In addition, oversized socket welds will be provided in the associated piping. The existing orification were cavitating, therefore inducing excessive resist, vibration and socket welds failure in the piping. The implementation of the proposed modifications will require for one motor-driven AF pump at a time to be taken out of service for a period of seven (7) days. This is allowed by the requirements of the Technical Specification Section 15.3.4 C. This Section allows two (2) unit operation where one motor-driven pump may be out-of-service for up to seven (7) days. The orifices AF system orifices RO-04008 and RO-04015 are not discussed in the CLB in any manner as a contributor or initiator to an accident or event scenarios already evaluated in the CLB. However, these orifices support the operation of the pumps P-38A and P-38B which are required to mitigate some of the CLB analyzed accidents. The proposed replacement will meet design, material, construction and testing standards of the existing installation and will degrade the overall performance, operation or function of the AF pumps P-38A and P-38B. Therefore, the pumps will be a perform their intended safety functions. The analysis included in the MR 99-029*A and MR 99-029*B design packages at post installation testing in the work plan ensure that the AF pumps function as designed. The AF system does no participal radiological release mechanisms for the PBNP, and no new radiological release mechanisms or paths are created. Based on the proposed activity will not increase the probability of occurrence of an accident or the radiological consequences of an accident or malfunction as previously evaluated in the CLB. Also, the proposed activity will not create the probability of a accident of a different type than any previously evaluated in the CLB. The installation work plan included precautions to ensure that no other safety related components were affected during the installation. With the completion of the orifices replacement, AF pumps functionality will remain the same. No equipment degraded by this installation, thus the probability of occurrence of a malfunction of equipment important to safety as previewaluated in the CLB is not increased. The proposed modification will replace the existing components with equivalent or superior components, evaluated and to demonstrate suitability for this application. The modified system will function identically to the current installed system replacement ROs will provide improved flow characteristics and will prevent cavitation damage, thus minimize pipe vibra under liquid application and associated socket weld failure. The replacement ROs do not change the function, method(s) o operation, or introduce any new credible failure mechanisms to the AF pump P-38A and P-38B recurculation line. The recirculation line flow path is not required to support AF system in its response to the design basis accidents since the pumps discharge valves will automatically open fully in
response to the accident and provide a flowpath for the pump. Failure to pass flow through the recirculation orifice due to potential of SW debris accumulation on the RO's trim would be conservative since flow to the SGs would be delivered sooner. Therefore, this activity will not create the possibility of a malfunction of equipment important to safety of a different type than any previously evaluated in the CLB. T.S. 15.3.4, "Steam and Power Conversion System" and T.S. 15.4.8, "Auxiliary Feedwater System" discusses the require to verify the operability of the AF system and its ability to respond properly when required, they do not discuss margin of In conclusion, based on the justification above, the proposed modifications MR 99-029*A and MR 99-029*B to replace R 4008 and RO-4015 do not introduce an unrevie—d safety question and do not involve a change to the Technical Specifications.. **BEST COPY AVAILABLE** safety. #### NUCLEAR POWER BUSINESS UNIT #### DESIGN VERIFICATION NOTICE | ocume | Document AUX FEED WATER PUMF
nt No. MR 99-029*A | F-30A MINIMO | Rev. 0 | Date | 4/14/20 | | | |-------|---|---|---|----------------------|---------------|--|------------| | 3 | | 2 | Alternate Calcs | | | Qualificatio | n Tactic | | _ | - | | | • | L_ | \Quad \text{\tin\tin\text{\tin\tin\text{\texi}\tin\text{\text{\text{\texi}}\tint{\text{\text{\tin\tin\texitt{\text{\texitt{\ti}\tin\tin\tintet{\texitt{\texitit{\texi\tin\tin\texit{\texitint{\tintet{\ti}\texititit{\tintet{\texi{\texi{\texi{\texi{\texi\tin\ti\ | ii restiii | | UPDAT | ES TO THIS FORM COVERED BY EX | ISTING SCR 97~ | 1 (1) | | | | | | REVII | EWER CHECKLIST CONSIDER. | ATIONS: | | | | | | | | | | | | Yes | No | N/A | | 1. | Were the inputs correctly selected and in | ncorporated into d | esign? | | X | | | | 2. | Are assumptions necessary to perform the reasonable? Where necessary, are the agreeverifications when the detailed design | ssumptions identif | ried for subsequent | d | x ✓ | | | | 3. | Are the appropriate quality and quality a | assurance requirer | nents specified? | | χν | | | | 4. | Are the applicable codes, standards, and addends properly identified and are their | l regulatory requir
r requirements for | ements including issue a design met? | nd | χν | | | | 5. | Have applicable construction and operation | ting experience be | een considered? | | X | | | | 6. | Have the design interface requirements | been satisfied? | | | _X~ | | | | 7. | Was an appropriate design method used | 1? | | | $\frac{x}{x}$ | | | | 8. | Is the output reasonable compared to in | puts? | | | x | | | | 9. | Are the specified parts, equipment and | processes suitable | for the required applicat | ion? | x | | | | 10. | Are the specified materials compatible conditions to which the material will be | with each other an exposed? | nd the design environmen | ntal | x - | | | | 1. | Have adequate maintenance features an | nd requirements be | een specified? | | _x~ | | | | 12. | Are accessibility and other design provmaintenance and repair? | isions adequate fo | r performance of needed | l | x~ | | | | 13. | Has adequate accessibility been provide be required during the plant life? | ed to perform the | in-service inspection exp | ected to | x | | | | 14. | Has the design properly considered rad | liation exposure to | the public and plant per | sonnel? | - | | X | | 15. | Are the acceptance criteria incorporate verification that design requirements have | d in the design do
ave been satisfacto | cuments sufficient to allo
orily accomplished? | ow | × | | | | 16. | Have adequate pre-operational (IST, P and inspection requirements been appr | MT. ISI, snubber, opriately specified | etc.), subsequent period
d, including acceptance c | ic test.
riteria? | x ~ | | | | 17. | Are adequate handling, storage, cleaning | ng, and shipping r | equirements specified? | | <u>x</u> | | | | 18. | Are adequate identification requirement | nts specified? | | | _ X ~ | | | | 19. | Are requirements for records adequate | ely specified? | | | _x_ | | | | 20. | Will the change remain within the ana equipment? | lyzed or specified | capabilities of any affect | ted | _x~ | | | | 21. | Has a field inspection been done? | | | | _x _ | | | | 22. | Have impacts on other systems been is | dentified? | | | X | | | | COV | IMENTS: None | Attached (Use | Form PBF-1633) | | | | | | | gn Prepared By: Foltynowicz, A - | <u> </u> | | D | ate <u>s</u> | 11 | | | io, i | ewed By: R. Chapman 734 | Com | | D | ate | 5/3,/2007- | | | | roval By: R. F. Hornak | Harry | | D | ate | 6/1/00 | | PBF-1583 Revision 1 68 68/97 Reference: NP 7/2 : ### NUCLEAR POWER BUSINESS UNIT DESIGN INPUT CHECKLIST | tion or Temporary Modification Numbe | | |--------------------------------------|---| | Aux Feed Water Pump P-384 Minimu | _ | 29-029*A Aux. Feed Water Pump P-38A Minimum Flow Recirc. Line Orifice INSTRUCTIONS: Consider the basic functions of each structure, system, and component, (SSC), when answering the questions. The designer shall check the appropriate box for each design input or section. All inputs that apply to the design shall be explained. The explanation may be documented on this checklist or in the design summary. The reviewer shall review the checklist, and any differences between the designer and the reviewer should be addressed. This checklist addresses most design concerns, but is not all encompassing. Any additional concerns should be addressed in the design summary. (Updates to this form covered by SCR 97-411.) | | | | APPLIES T | O DESIGN | |----|------|--|-------------|-------------| | | | | YES | NO | | A. | Ge | eneral codes, standards, regulatory requirements, and
design criteria. | | | | | 1. | Are any of the PBNP FSAR general design criteria applicable? (Reference FSAR, Section 1.3. Identify and address design criteria as appropriate.) | \boxtimes | | | | | Review of PBNP FSAR for applicable GDCs identified the following applicable GDCs: 1,2 5, and 42. | | | | | 2. | Are any design requirements contained in commitments affected? (Reference CLB database and the Safety Evaluation/Screening associated with this change.) | \boxtimes | | | | | SE 2000-0055 was performed to evaluate this modification's impact on the design requirements contained in the CLB. | | | | | 3. | Meet State of Wisconsin Administrative Code requirements? (Refer to iLHR 41.42, PSC 114, and other sections as appropriate for requirements.) | | \boxtimes | | | 4. | Meet existing DNR permits or require DNR approval? (Contact WE Environmental Department.) | | \boxtimes | | | 5 | . Consider the effect of design and accident conditions, such as pressure, temperature, fluid chemistry, and radiation on components, including internal elastomers and material coating compatibility. (Changes in design parameters may impact Environmental Qualification.) | oxtimes | | | | 6 | . Incorporate new types/models of equipment not presently used at PBNP? | | \boxtimes | | | 7 | Affect accessibility of any equipment? Consider interim conditions, future maintenance, and
in-service inspection. (Reference CIMs and drawings for manufacturer's clearance requirements.) | | \boxtimes | | | 8 | 3. Require penetrating a barrier? (Reference NP 8.4.11.) | | \boxtimes | | | ٠٠٠٠ | 9. Consider operating experience from PBNP and industry events. (Reference DG-G04 for operating experience reviews and NPRDS, NODIL, CHAMPS, INPO Keywords, or other databases.) | \boxtimes | | | | | | | | NATH CONTROL OF THE PROPERTY OF THE PARTY | | | DESIGN INPUT CHECKLIST | APPLIES TO DESI | | | |-----|--------|---|-----------------|-------------|--| | | | DESIGN INFOT CHECKERS | YES | NO | | | 10. | | ider failure effects on structures, systems, and components: (Failure analysis is only required for tenance rule systems. Contact the NSA-PSA group for guidance and scope.) | | \boxtimes | | | | a. | The design discusses those events/accidents which the system/components are to withstand? | | | | | | b. | The failure effect of the system/components: (Reference the NSA-PSA Group, Operating Experience, & IEEE-352-1975.) | | | | | | | How components may fail, and the effect of the failure on the system and related systems? What mechanisms might produce failures? How a failure would be detected? What provisions are included to compensate for the failure? | | | | | 11 | . Does | s the design add or remove components in containment? | | Ø | | | | a. | Change the amount of exposed aluminum in containment? (Reference DG-G07 and FSAR Section 5.6.) | | | | | | b. | Change the amount of exposed zinc in containment? (Reference DG-G07.) | | | | | | c. | Introduce materials into containment that could affect sump performance or lead to equipment degradation? (Reference DG-G07.) | | | | | | d. | Decrease free volume of containment? | | | | | | e. | Require addition or modification of a containment penetration boundary? (Consult the containment system engineer.) | | | | | | f. | Require painting in containment? (Reference MI 36.3.) | | | | | 13 | 2. Cor | nsider potential for fuel failure? | | \boxtimes | | | | a. | Affect fuel handling equipment? | | | | | | b. | Present the potential for introducing foreign material/debris into the RCS or connected systems? | | | | | | c. | Affect core barrel flow patterns? ("Baffle jetting" concerns) | | | | | | | APPLIES TO DE | | | |-------------------|--|---------------|-------------|--| | | DESIGN INPUT CHECKLIST | YES | <u>NO</u> | | | M | echanical requirements. (Contact Mechanical Design Engineering for guidance.) | | | | | . | Have applicable ASME Boiler & Pressure Vessel codes or other standards been identified? (Reference the applicable specification. In addition, safety-related components should be reconciled with DG-M16, and QA components should be reconciled with ANSI N45.2.) | \boxtimes | | | | 2. | Affect or add components/systems to ASME Section XI class 1, 2, or 3 equipment? (Reference PBNP CHAMPS, CBD drawings, and IST Coordinator. If YES, follow NP 7.2.5, Repair/Replacement Program.) | | | | | 3. | Require State of Wisconsin Administrative Code permits/approvals? (Reference NP 7.4.9, Wisconsin Administrative Code for Boilers and Pressure Vessels or the Authorized Inspector.) | | \boxtimes | | | 4 | . Consider component performance requirements such as capacity, rating, output? | \boxtimes | | | | 5 | Consider hydraulic requirements such as pump net positive suction heads, allowable pressure drops, allowable fluid velocities and pressures, valve trim requirements, packing/seal requirements? | \boxtimes | | | | • | 5. Provide vents, drains, and sample points to accommodate operational, maintenance and testing needs? | | \boxtimes | | | | 7. Require service water? (Both essential and nonessential service water loads are modeled, and load changes must be evaluated. Contact the SWAP Coordinator.) | | \boxtimes | | | | 8. Require the addition of check valves? (Reference DG-M13 for selection guidance.) | | Ø | | | | Require and evaluate any additional loading on instrument or service air, circ. fire protection, or
demineralized water, or other system? | | \boxtimes | | | | 10. Evaluate any additional loading on HVAC systems or affect ventilation flow during or after installation? (This will require an EQ review for potential updates to EQSS, EQML & EQMR.) | | \boxtimes | | | | 11. Require insulation? (Reference WE specification PB-485 for insulation, and NP 1.9.10 for asbestos control.) | | \boxtimes | | | | 12. Require lubrication? (Reference Lubrication Manual.) | | \boxtimes | | | 770
200
200 | 13. Require an independent means of pressure relief? (Reference B31.1.) | | × | | | 2 | y | | | | PBF-1584 Revision o | 05/31/59 | | | | APPLIES I | O DESIG: | |----|-----|--|-------------|-------------| | | | DESIGN INPUT CHECKLIST | YES | NO | | | 14. | Affect the assigned system design pressure or temperature? | \boxtimes | | | | 15. | Involve cobalt-laden materials into the RCS or into systems that supply the RCS? (Reference NP 4.2.29, "Source Term Reduction Program.") | | \boxtimes | | | 16. | Are new materials and their coatings/plating compatible with system chemistry and disposal systems? | \boxtimes | | | C. | Ele | ectrical requirements. (Contact Electrical Design Engineering for guidance.) | | | | | | Consider design conditions such as ampacity, voltage drop? | | \boxtimes | | | 2. | Consider component and system performance requirements, such as current, voltage, or power? | | \boxtimes | | | 3. | Consider redundancy, diversity and separation requirements of structures, systems and components? (Reference DG-E07 for separation of electrical circuits.) | | \boxtimes | | | 4. | Comply with protective relaying requirements of equipment and systems? | | \boxtimes | | | 5. | . Selection of overcurrent devices for proper protection and coordination? (Reference DG-E04 for selection of molded case circuit breakers.) | | ⊠ | | | 6 | . Affect available fault current at any bus? | | \boxtimes | | | 7 | Assure that all added cables meet fire retardancy requirements? (Reference FPER Section 4.1.8, IEEF 383.) | | \boxtimes | | | 8 | Be compatible with existing electrical insulation and wiring? | | \boxtimes | | | ç | P. Affect ampacity of existing cables? | | \boxtimes | | | 1 | 6. Maintain UL (or equivalent) listings? | | \boxtimes | | | 1 | 1. After the voltage harmonic distortion content or change the non-linear loading (i.e., the addition of switching power supplies, the alteration of the circuit's power factor, etc.) on a vital or sensitive instrument bus? | | \boxtimes | | | | 2. Add new raceways? (Reference DG-E03 for electrical raceway sizing and DG-E02.) | | Ø | PBF-1584 Revision 6 | 03/31/99 Page 4 of 12 Reference: NP 1.7 | | APPLIES TO DESIG | | | |---|------------------|-------------|--| | DESIGN INPUT CHECKLIST | YES | NO | | | 13. Add cables to existing electrical raceways? | | \boxtimes | | | 14. Be routed through fire wrapped raceways? | □i | \boxtimes | | | 15. Affect the station grounding or lightning protection system? | | \boxtimes | | | 16. Make any vital circuit susceptible to ground? | | \boxtimes | | | 17. Affect emergency diesel loading? (Reference DG-E06 for diesel load change evaluation.) | | \boxtimes | | | 18. Add more station battery loading? | | \boxtimes | | | 19. Add load to a vital bus? | | \boxtimes | | | 20. Add load to a non-vital bus? | | \boxtimes | | | 21. Be compatible with service transformer capacity? | | \boxtimes | | | D. Instrumentation and control requirements. (Contact I&C Design Engineering for
guidance.) | | | | | 1. Consider design conditions such as pressure, temperature, fluid chemistry, amperage, voltage? | | | | | 2. Have the instruments been properly selected for the application? | | \boxtimes | | | 3. Have sufficient instruments for operators to monitor the process? | | \boxtimes | | | 4. Have appropriate instrument scales? | | \boxtimes | | | 5. Have the instruments, control switches, and indicating devices been appropriately located for human factors (both for operations and maintenance)? (Reference DG-G01.) | | \boxtimes | | | 6. Have alarms for off-normal conditions? | | \boxtimes | | | 7. Be capable of or require remote and or local operation? | | \boxtimes | | PBF-1584 Feetision 6 | 03/31/99 Page 5 of 12 Reference NP | | APPLIES 1 | O DESIGN | |---|-------------|-------------| | DESIGN INPUT CHECKLIST | YES | NO | | 8. Be capable of or require manual and/or automatic operation? | | \boxtimes | | 9. Require calibration and maintenance requirements for the instruments to be specified? | | \boxtimes | | 10. Have specified the instruments with proper range and accuracy? | | \boxtimes | | 11. Address solid state vulnerability to RFI? | | \square | | E. Structural requirements. (Contact Civil Design Engineering for guidance.) 1. Affect or scope seismically qualified equipment (Class 1 or 2) and therefore require a seismic qualification evaluation? (Reference NP 7.7.2, "Seismic Qualification of Equipment.") | Ø | | | 2. Affect seismic boundaries? | \boxtimes | Ľ. | | 3. Affect stress calculations of pipe? (Reference DG-M09.) | ٥. | | | 4. Affect the loading or require changes to existing equipment foundations? | | \boxtimes | | 5. Affect wall stress calculations for pressurized concrete cubicles or structures? | | \boxtimes | | 6. Require analysis of non-seismic components placed over or adjacent to seismic components? | | \boxtimes | | 7. Add items which span between two separate seismic areas/buildings? (The effect of the relative movement must be addressed.) | | \boxtimes | | 8. Require clearance review for seismic movement or thermal expansion considerations? | \boxtimes | | | 9. Require a floor or wall loading analysis? (Reference Bechtel C-dwgs.) | | Ø | | 19. Require the addition of new supports, hangers, or foundations or add weight to or between existing supports, hangers, or foundations during installation or post-installation? (Reference DG-M09 and DG-M10 for pipe support.) | \boxtimes | | | 11. Add new or add load to seismically qualified raceways? (Reference NP 7.7.2, "Seismic Qualification of Equipment.") | n 🗆 | | | | | DECLON INDUT CHECKLICT | APPLIES T | O DESIG | |-----|---------------------------------------|---|-------------|-------------| | | | DESIGN INPUT CHECKLIST | YES | NO | | 12. | Modify, attach to
Block Wall Prog | o, or locate within the proximity of masonry block walls? (Reference IEB 80-11 ram.) | | \boxtimes | | 13. | Require core dri
design and instal | lls, expansion anchors, or re-bar cuts? (Reference DG-C01 for expansion anchor llation.) | | \boxtimes | | 14. | Crease an extern | al or internal missile hazard? | | ⊠ | | 15. | Consider wind a | nd storm loading on external structures? | | \boxtimes | | 16 | Require protecti | on from high energy line break jet? (Refer to FSAR Appendix A.2.) | | \boxtimes | | 17. | Consider dynan | nic requirements such as live loading, vibration, and shock/impact? | | \boxtimes | | | ograms | XI and QA considerations: | | | | | | T acceptance criteria or calculations? (Contact Component Engineering.) | | \boxtimes | | | • | classification of new components? (Reference DG-G06 for system, component, and sification.) | | Ø | | | c. Affect Q
Q-List.) | A-scope systems or boundaries? (Contact Site Programs Engineering Support for | \boxtimes | | | | • | special personnel/equipment qualifications not proceduralized at PBNP (i.e., tter welding)? | | \boxtimes | | | | material certification or other certification to ensure quality equal to or better than the SSC? (These requirements need to be specified in the specification or purchase on.) | ⊠ | | | | | design requirements, such as pressure or current rating, been reviewed against lot ions or been specified on purchase requisitions/specifications? | \boxtimes | | | 2 | . Fire protection | | _ | | | | a. Affect the | he Fire Protection manual? | | \boxtimes | PBF-1584 Revision 6 03/31/99 | | | . DEGLOV MINUT CHECKLIST | APPLIES TO | O DES'G | |---|-------|---|-------------|-------------| | | | . DESIGN INPUT CHECKLIST | YES | NO | | ١ | b. | Affect fire protection requirements? (Reference Section 8.4 of the FPER.) | \boxtimes | | | | c. | Affect access to a fire zone, fire protection equipment or Appendix R safe shutdown equipment? (Reference FPER Section 8.4.3.1.) | | \boxtimes | | | d. | Affect fire protection system performance? (Reference FPER Section 8.4.3.1.3.) | | \boxtimes | | | e. | Will the change affect the existing fire protection features, exemption requests, or regulatory commitments listed in the Fire Hazard Evaluation(s) of an Appendix R safe shutdown fire zone in FPER Section 5.6? | | \boxtimes | | | f. | Based on Tables 6.7-1 to 6.7-4 and Figures 6.6-1 to 6.6-8h and 6.9-1 to 6.9-2.d, will the change add to, delete from, or revise the listed systems and components? (Reference FPER Section 8.4.3.2.) | \boxtimes | | | | | Orifice replacement is within an Appendix R flow boundary, however, it will not affect the capability to safe shutdown the reactor. | | | | | g. | Increase permanent combustible loading in a room? (Reference FPER Section 8.4.3.1.4.) | | \boxtimes | | | h. | Open a fire barrier? (Reference NP 8.4.11 and Fire Barrier Drawings WE PBL-218 Sheets 1-20, FPER Section 8.4.3.1.2.) | | \boxtimes | | | | ny questions b through h are applicable, an evaluation must be performed using the FPCC ecklist, PBF-2060 per Section 8.4.3 of the FPER. | | | | 3 | . Flo | oding protection considerations: | | | | | | looding analysis should be performed if any of the following questions are applicable and wered yes. (Reference Section 4.3 of DG-C02.) | | | | | a. | Modify potential flooding sources or add new potential flooding sources to a flood zone and thereby increase the direct and/or indirect flooding vulnerability of essential equipment? | | \boxtimes | | | b. | Degrade existing flood barriers or flood mitigation features providing unanalyzed pathway for flooding to propagate? (Reference Section 3.2 of DG-C02.) | | \boxtimes | | | c. | Involve the opening of potential flood sources anywhere at the station? (Installation procedures need to address inadvertent flooding. Reference DG-C02, Section 4.4.) | \boxtimes | | | | d. | Reduce the capacity to isolate or cope with flooding? (Reference Sect. 4.2 of DG-C02.) | | \boxtimes | | | e. | Change plant drainage backfill requirements? | | \boxtimes | PBF-1584 Revision 6 03/31/99 | | | DEGICA INDICT CHECKLIST | | APPLIES TO DESIGN | | |----|------|---|-----|-------------------|--| | | | DESIGN INPUT CHECKLIST | YES | NO | | | | f. | Locate essential equipment or supporting systems where it would be susceptible to flooding? (Flooding conditions may also impact Environmental Qualification.) | | \boxtimes | | | 4. | Envi | ronmental considerations: | | | | | | a. | Be subject to adverse environmental conditions during storage or construction? (Reference NP 9.5.2.) | | \boxtimes | | | | b. | Require freeze protection or affect existing freeze protection? | | \boxtimes | | | | c. | Locate safety-related or post accident monitoring equipment in a HARSH environment? (Reference NP 7.7.1.) | | \boxtimes | | | | d. | Require Environmental Qualification (EQ)? (Reference NP 7.7.1 for EQ qualification.) | | \boxtimes | | | | e. | Be attached to an EQ system/component? (This will require an EQ review for potential updates to EQSS, EQML & EQMR. Reference EQ master list.) | | \boxtimes | | | | f. | Change environmental parameters (e.g., pressure, temperature, radiation, humidity)? (Reference NP 7.7.1, "Environmental Qualification of Electrical Equipment." | | \boxtimes | | | | | diation Protection (RP) and ALARA considerations: (Reference DG-G03, "ALARA Consideration ideline for Design & Installation.) | | | | | | | e areas mentioned below are normally within the RCA, but radiological concerns should be asidered for SSC outside the RCA also. | | | | | | a. | Affect any SSC in an RWP required area, a contaminated area, or a radiation area, including opening of a system that may be a radiological concern? | | \boxtimes | | | | b. | Will the change generate excessive radwaste or highly radioactive/contaminated waste? | | \boxtimes | | | | c. | Remove any plant equipment from a potentially contaminated system (including BOP systems)? | | \boxtimes | | | | d. | Result in an anticipated increase in operational or maintenance exposures? | | \boxtimes | | | | e. | Result in an expected exposure of greater than 1 Rem for any individual during installation of the change? | | \boxtimes | | | | | | | |
 | | | | | to design | |------|------------------------------------|--|-------------|-------------| | | | DESIGN INPUT CHECKLIST | YES | NO | | f. | | Result in an anticipated collective exposure of greater than 2 Rem for the installation of the change? | | \boxtimes | | 1 (| f que
Refe | stions d, e, or f apply and are answered yes, then an ALARA review shall be performed. rence NP 4.2.3, "ALARA Review Procedure.") | | | | 6. (| Chem | istry considerations: | | | | í | 1. | Require or affect established chemistry limits? (Contact system engineer and review chemistry procedures.) | | \boxtimes | | | b. | Require any routine chemical analyses? (Contact system engineer and review chemistry procedures.) | | \boxtimes | | | C. | Require chemical additives? (Contact PBNP Chemistry.) | | \boxtimes | | | d. | Do new fluids/chemicals need to be evaluated for TRI (Toxic Release Inventory), CHES, critical applications, or special disposal requirements? (Contact Chemistry/Chemical Engineering.) | | \boxtimes | | | | ations allation requirements/plant conditions have been determined? | \boxtimes | | | 2. | _ | | | | | | per | nsider test and inspection requirements, including the condition; under which they will be formed? (Reference NP 7.4.1 for pressure test requirements, NP 7.4.3 for post-maintenance and diffication NDE requirements, NP 1.2.5 for special test procedures, and OM 4.2.2 for in-service is.) | \boxtimes | | | 3. | per
mo
tes | formed? (Reference NP 7.4.1 for pressure test requirements, NP 7.4.3 for post-maintenance and diffication NDE requirements, NP 1.2.5 for special test procedures, and OM 4.2.2 for in-service | ⊠
⊠ | | | | per
mo
tesi | formed? (Reference NP 7.4.1 for pressure test requirements, NP 7.4.3 for post-maintenance and diffication NDE requirements, NP 1.2.5 for special test procedures, and OM 4.2.2 for in-service is.) ve post-installation acceptance criteria been properly specified to test the intended function of the | | | | 4 | per mo test | formed? (Reference NP 7.4.1 for pressure test requirements, NP 7.4.3 for post-maintenance and diffication NDE requirements, NP 1.2.5 for special test procedures, and OM 4.2.2 for in-service is.) ve post-installation acceptance criteria been properly specified to test the intended function of the imponent(s)/system? omply with all WE lifting and rigging requirements? (Reference WE Safety Manual, PBNP Safe | | | | 4 | per moo tess | formed? (Reference NP 7.4.1 for pressure test requirements, NP 7.4.3 for post-maintenance and diffication NDE requirements, NP 1.2.5 for special test procedures, and OM 4.2.2 for in-service is.) ve post-installation acceptance criteria been properly specified to test the intended function of the imponent(s)/system? omply with all WE lifting and rigging requirements? (Reference WE Safety Manual, PBNP Safe and Path procedures, and NP 8.4.7.) | | | | 4 | per mo tess Haa cool Cool Re (R | formed? (Reference NP 7.4.1 for pressure test requirements, NP 7.4.3 for post-maintenance and diffication NDE requirements, NP 1.2.5 for special test procedures, and OM 4.2.2 for in-service is.) we post-installation acceptance criteria been properly specified to test the intended function of the imponent(s)/system? simply with all WE lifting and rigging requirements? (Reference WE Safety Manual, PBNP Safe and Path procedures, and NP 8.4.7.) equire special handling, shipping, or environmental conditions for storage or construction? Reference NP 9.5.2 for material storage.) | | \boxtimes | | | | DESIGN INDUT CUECVI IST | | APPLIES TO DESIGN | | |-------------------|----------------|--|-------------|-------------------|--| | | | . DESIGN INPUT CHECKLIST | YES | NO | | | | | any added components introduce chemical contaminants to the system? (i.e., preservative coating lives, coalings on weld rod can also introduce contaminants) | | \boxtimes | | | 9. | availa | ider personnel requirements and limitations, including the qualification and number of personnel able for plant operation, maintenance, testing and inspection, and permissible personnel radiation sures? | | ⊠ | | | 10. | plant | ational requirements under various conditions, such as plant startup, normal plant shutdown, emergency operation, special or infrequent operation, and system abnormal or emergency ation. | | | | | | a. | Require new procedures or procedure changes? (Reference NP 1.2.5.) | | \boxtimes | | | | b. | Potentially impact other systems, components, or structures during installation? | | \boxtimes | | | | c. | Present installation impacts on plant-operations (i.e., fire watches, etc.)? | \boxtimes | | | | 11. | | ess and administrative requirements for plant security: If any security requirements are icable, notify Security. | | | | | | a. | Create an opening >96 in. in any wall, ceiling, or other barrier? | | \boxtimes | | | | b. | Require work within 20' of fence? | | \boxtimes | | | | c. | Affect security equipment and documents, including those containing safeguards information? (Contact Security for design development requirements and design concurrence.) | | \boxtimes | | | | d. | A ffect access controls? | | \boxtimes | | | 12 | . Safe | ety requirements: | | | | | | n. | Affect safety equipment and thereby create personnel hazards (i.e., removal of handrails)? | | \boxtimes | | | | b. | Introduce hazardous material into the plant? (Reference NP 1.9.1.) | | \boxtimes | | | | c. | Affect evacuation routes or escape provisions from enclosures? | | \boxtimes | | | | d. | Meet OSHA regulations? (Reference West, Electric Safety Manual and OSHA 29 CFR 1910.) | \boxtimes | | | | | b.
c.
d. | | | | | | PBF-15
Revisio | 84
on 6 03 | /31/99 Page 11 of 12 | | Reference: NP 7 | | #### **DESIGN INPUT CHECKLIST** APPLIES TO DESIGN YES NO Reviewed by: Rob Chapma Plat Cofe Date: 05-3/-00 PBF-1584 Revision 6 03/31/99 Page 12 of 12 Reference: NP 7.2.2 | Check As Applicable FORK ORDER WORK PLAN OR MODIFICATION # MR 99-029*A , WO # 9919511 NSTALLATION WORK PLAN TITLE Aux Feed Water Pump P-38A Minimum Flow Recirc. Orifice UNIT 0 QA-SCOPE NON QA-SCOPE Originator Date 05-18-2000 Reviewer MAC Game Date 5/31/2000 Final Design Group Head Date 6/2/00 A A A D | JMBER: 99-029*A | | |---
--|---| | Check As Applicable FORK ORDER WORK PLAN OR MODIFICATION # MR 99-029*A , WO # 9919511 NSTALLATION WORK PLAN TITLE Aux Feed Water Pump P-38A Minimum Flow Recirc. Orifice ENIT 0 QA-SCOPE NON QA-SCOPE Originator Date of-18-2000 Reviewer MC Charles Date 5/31/2000 Final Design Group Head Date OS-18-2000 Quality Engineer Burnell Date OS-18-2000 Unstallation Group Head Date Solve Date Solve Date Date Solve Date Solve Date Solve Date Date Date Date Date Date Date Dat | INSTALI | LATION WORK PLAN | | Applicable ORK ORDER WORK PLAN OR MODIFICATION # MR 99-029*A , WO # 9919511 NSTALLATION WORK PLAN TITLE Aux Feed Water Pump P-38A Minimum Flow Recirc. Orifice ENIT 0 QA-SCOPE NON QA-SCOPE Originator Date 05-18-200 Reviewer MAC G Date 5/31/2005 Final Design Group Head Date 05-18-200 Quality Engineer Quality Engineer Date 5-18-200 Installation Group Head Date 5-18-200 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | PBNP MINOR PROCEDURE | | | Applicable ORK ORDER WORK PLAN OR MODIFICATION # MR 99-029*A , WO # 9919511 NSTALLATION WORK PLAN TITLE Aux Feed Water Pump P-38A Minimum Flow Recirc. Orifice ENIT 0 QA-SCOPE NON QA-SCOPE Originator Date 05-18-200 Reviewer MAC G Date 5/31/2005 Final Design Group Head Date 05-18-200 Quality Engineer Quality Engineer Date 5-18-200 Installation Group Head Date 5-18-200 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | | | | OR MODIFICATION #MR 99-029*A, WO # | | | | OR MODIFICATION # | | •• | | NSTALLATION WORK PLAN TITLE Aux Feed Water Pump P-38A Minimum Flow Recirc. Orifice UNIT 0 QA-SCOPE NON QA-SCOPE Originator Date 05-18-2000 Reviewer March Date 5/31/2000 Final Design Group Head Date Date 05-18-2000 Quality Engineer Date 05-18-2000 Installation Group Head Date 5-18-00 Manager Operations or DSS March Date 5-18-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | WORK ORDER WORK PLAN | \boxtimes | | NSTALLATION WORK PLAN TITLE Aux Feed Water Pump P-38A Minimum Flow Recirc. Orifice UNIT 0 QA-SCOPE NON QA-SCOPE Originator Date 05-18-2000 Reviewer March Date 5/31/2000 Final Design Group Head Date Date 05-18-2000 Quality Engineer Date 05-18-2000 Installation Group Head Date 5-18-00 Manager Operations or DSS March Date 5-18-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | TOR MODIFICATION # NID 00.079* \$ | WO # 9919511 | | Aux Feed Water Pump P-38A Minimum Flow Recirc. Orifice ENIT 0 QA-SCOPE NON QA-SCOPE Originator Date 05-18-2000 Reviewer Marcy Date 5/31/2000 Final Design Date 6/2/00 Quality Engineer Sun Chapter Date 05-18-2000 Installation Group Head Date 5-18-2000 Manager Operations or DSS Model Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | | , | | Date 5/31/2000 Quality Engineer Date Date 05-18-2000 Installation Group Head Date Date 5-18-2000 Manager - Operations or DSS Male Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | | | | Date 5/31/2000 Quality Engineer Date Date 05-18-2000 Installation Group Head Date Date 5-18-2000 Manager - Operations or DSS Male Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | Aux Feed Water Pump P-38A Minimum Flo | ow Recirc. Orifice | | Originator S. FOLG — Date OJ-18-2000 Reviewer MACGA Date 5/31/2000 Final Design Group Head Date 6/2/00 Quality Engineer Date OS-18-2000 Installation Group Head Date Date 5-18-200 Manager - Operations or DSS Molecular Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | 7.44. | | | Originator S. FOLG — Date OJ-18-2000 Reviewer MACGA Date 5/31/2000 Final Design Group Head Date 6/2/00 Quality Engineer Date OS-18-2000 Installation Group Head Date Date 5-18-200 Manager - Operations or DSS Molecular Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | | | | Originator S. FOLG — Date OJ-18-2000 Reviewer MACGA Date 5/31/2000 Final Design Group Head Date 6/2/00 Quality Engineer Date OS-18-2000 Installation Group Head Date Date 5-18-200 Manager - Operations or DSS Molecular Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | | | | Originator S. FOLG — Date OJ-18-2000 Reviewer MACGA Date 5/31/2000 Final Design Group Head Date 6/2/00 Quality Engineer Date OS-18-2000 Installation Group Head Date Date 5-18-200 Manager - Operations or DSS Molecular Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | | | | Originator S. FOLG — Date OJ-18-2000 Reviewer MACGA Date 5/31/2000 Final Design Group Head Date 6/2/00 Quality Engineer Date OS-18-2000 Installation Group Head Date Date 5-18-200 Manager - Operations or DSS Molecular Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | | | | Originator S. FOLG — Date OJ-18-2000 Reviewer MACGA Date 5/31/2000 Final Design Group Head Date 6/2/00 Quality Engineer Date OS-18-2000 Installation Group Head Date Date 5-18-200 Manager - Operations or DSS Molecular Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | | | | Group Head Quality Engineer C. L. Date 6/2/00 Date 05-18-200 Installation Group Head Date 5-18-00 Manager - Operations or DSS Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | UNIT 0 QA-SCOPE | NON QA-SCOPE | | Group Head Quality Engineer C. L. Date 6/2/00 Date 05-18-200 Installation Group Head Date 5-18-00 Manager - Operations or DSS Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | Originator A. Folly = | Date 05-18-2000 | | Group Head Date 6/2/00 Quality Engineer Sun C. July Date 05-18-2000 AV (3,3,000) Installation Group Head Date 5-18-00 Manager - Operations or DSS Date 5-25-00 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | Reviewer The Cofee | Date 5/31/2000 | | Quality Engineer See C. See Date 05-18-2000 AW 13, 60 Installation Group Head Jam See Date 5-18-60 Manager - Operations or DSS Mel Date 5-25-60 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | Final Design | p., c/2/00 | | Installation Group Head Manager - Operations or DSS Date 5-25-00 Changes to this work plan must be done with the concurrence of
the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | Group Head ICA FIRMUM F1 / | | | Manager - Operations or DSS Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | D afa | - Date 6/5/00 At / 03/00 | | Operations or DSS Date 3-25-20 Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | Quality Engineer & C. L. J. | Date 05-18-200 ATY (3,00 | | Changes to this work plan must be done with the concurrence of the responsible or team enginee, and the installation surpevisor, or as delineated within the IWP. | Quality Engineer & C. L. Installation | Date 05-18-2000 KTV (3,000 | | responsible or team enginee, and the installation surpevisor, or as defineated within the TWP. | Quality Engineer Sen C. Full Installation Group Head Jam Sunt | Date <u>05-18-200</u> All (3,000) Date <u>5-18-60</u> | | | Quality Engineer Real Control of Sam Samuel Manager - Operations or DSS M La | Date $05-18-200$ $M_{6.3}$ CO Date $5-18-60$ | | | Quality Engineer Real Color Installation Group Head Ram Samt Manager - Operations or DSS M Laborations of DSS M Laborations of DSS M Laborations with the Changes to this work plan must be done with the changes to this work plan must be done with the changes to this work plan must be done with the changes to this work plan must be done with the changes and the changes to this work plan must be done with the changes and the changes are the changes and the changes are the changes and the changes are cha | Date $05-18-200$ Date $5-18-00$ Date $5-25-00$ the concurrence of the on surpevisor, or as delineated within the IWP. | - 1.1 The scope of this installation work plan is to replace the portion of the existing line 2"- BD-3, including pressure reducing orifice RO-04008. The replaced piping and RO will be welded back utilizing oversized socket welds. - 1.2 The purpose of this modification is to reduce piping line noise and vibration when operating Auxiliary Feedwater (AF) pump P-38A in the recirculation mode. The presently installed pressure reducing orifice (RO) is cavitating, therefore, allowing for excessive noise and cavitation induced pipe vibration. The purpose for oversized socket welds is to offer a significant high cycle fatigue improvement over standard ASME Code socket weld in vibration-critical application. - 1.3 The approach of this installation is as follows: - 1.3.1 Pre-fabricate new section of pipe as shown on sketch SK-MR-99-029*A. - 1.3.2 Isolate and drain the affected piping. - 1.3.3 Remove portion of the existing line 2"-DB-3. - 1.3.4 Install new sections of line 2"-DB-3. - 1.3.5 Perform VT and PT exams on all new welds. - 1.3.6 Functionally test the mini-recirc. line to verify operability. - 1.3.7 Perform inservice leak check of new/modified piping and welds. - 1.4 This installation is QA-scope work. QA Scope Clarification: The piping downstream of RO-04008 is non-QA scope. - Installation of this IWP will be performed during the Reactor being in any operating condition. The pump P-38A will be out of service under a seven (7) day LCO. No other AF pump can be out of service. - 1.6 This modification will not affect any ASME Section XI pressure boundaries. AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 ### 1.7 Support Requirements - 1.7.1 Operations: Support to install and remove danger tags, system draining, and post maintenance and operability testing. - 1.7.2 NDE Group: Perform visual (VT) and liquid penetrant (PT) examinations where specified in this IWP. - 1.7.3 Security: Performs fire watch duties as directed by Operations. - 1.7.4 QC: Support as required. - 1.7.5 Engineering: Support NDE evaluations and post maintenance testing. RE: Alex Foltynowicz Pager: 5518 Home Tel. No. 686-0098 - 1.7.6 Construction: - a. Perform erection and removal of scaffolding, as required. - b. Perform removal and installation of piping and supports. - c. Prepare as-built sketches of modified piping configuration. # 2.0 PRE-INSTALLATION REQUIREMENTS #### 2.1 References: - 2.1.1 Working drawing: - a. SK-MK-99-029*A, "Auxiliary Feedwater System Orifice RO = 04008 Replacement, Unit 1 & 2. - 2.1.2 Vendor/Contractor drawing: - a. Flowserve Corporation drawing of the replacement orifice. IWP 99-029*A WORK PLAN FEBRUARY 19, 2000 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 Responsible Engineer has assured that all references listed above are approved and the applicable requirements have been incorporated into the IWP. The references are either with the Installation Group, attached, or are readily available to the Installation Group. RE A. Folly Date 9-11-00 - 2.1.3 Applicable Codes and Standards: - a. USAS B31.1 1967 - b. ASME B31.1 1992 - 2.1.1 Supplemental Procedures: | a. MI 32.1 | Flange and Closure Bolting | |--------------|---| | b. MI 32.8 | Guidelines for Opening Piping Systems | | e. MI 32.9 | Scaffolding Erection | | d. NP 1.9.6 | Plant Cleanliness, Storage, and Inspection Program | | e. NP 1.9.9 | Transient Combustible Control | | f. NP 1.9.13 | Ignition Control Procedure | | g. NP 1.9.15 | Danger Tag Procedure | | h. NP 8.4.10 | Exclusion of Foreign Material from Plant
Components and Systems | | i. NP 8.5.2 | CHAMPS Equipment Database Use go and Control | | j. PBF-9142 | Bolting-Torque And Loading | | k. NDE-451 | Liquid Penetrant Weld Examination | | I. NDE-700 | Visual Weld Examination | | m. WP-7 | Welding Procedure for Stainless Steels Group P-8 GTAW-Pipe Diameters Over 1" OD | AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 Background References (those references not needed to perform work): 2.2 2.2.1 Drawings: a. Bechtel Drawing M-217, Sh. 1, P&ID of Auxiliary Feedwater System b. Bechtel Drawing P-103, Stress Isometric of Emergency Feedwater Pumps to Main Feedwater Lines 4" & 3"-DB-3 2.3 Installation Preparation Activities A Bill of Material (BOM) is attached to this IWP or is included on the 2.3.1 Working Drawing. The Responsible Engineer has assured that all materials on the BOM are on 2.3.2 site, available for the modification, and QA released. New CHAMPS label for RO-04008 is required and has been requested. 2.3.3 The RE/IS has assured that all of the above Installation Preparation Activities are complete. RE/IS San Sout Date 9-11-00 Pre-Installation Discussions 2.4 A pre-installation discussion with the Installation Group representative, the 2.4.1 Testing Group representative, and the Acceptance Group representative has been performed. RE/IS Sen Dant Date 9-11-00 A field walkdown has been performed, if necessary, to verify that all aspects 2.4.2 15 Bu- Date 9-11-00 of the procedure may be performed as intended. IWP 99-029*A WORK PLAN FEBRUARY 19, 2000 AUX FEED WATER PUMP P-384 MINIMUM FLOW RECIRC LINE ORIFICI. UNIT 1 & 2 | | 2.4.3 | A commitment has been obtained from Security to support fire watch requirements. Record the responsible group below. | |-----|------------|--| | | | Fire Watch Support Group W/P Date 10-21-00 | | | 2.4.4 | Foreign material exclusion (FME) shall be controlled per NP 8.4.10, Exclusion of Foreign Material from Plant Components and Systems, and PBF- 9158, FME Checklist. RE/IS | | 2.5 | Personne! | Safety Concert s | | | The follow | ving precent many personnel safety requirements are recommended for this | | | 2.5.1 | Caution should be exercised when lifting or rigging components. | | | 2.5.2 | This installation will take place in an area of increased fire awareness. Installation personnel shall take precautions against fire hazards. | | | 2.5.3 | Aux. Feedwater pump P-38A minimum recirculation line does not have drain connections. To allow this line to drain, metering orifice's (FE-04050A) downstream flange will be broken open. Safety caution of MI 32 3, Guidelines for Opening Piping Systems shall be utilized. | | | | The Installation Supervisor is aware of the above listed safety concerns. | | | | IS Date 10-21-00 | | 2.6 | Identifica | tion of Permits Required | | | 2.6.1 | Work Order # 9919511 for this IWP has been written and submitted to CHAMPS. The Work Order number has been recorded on the IWP | coversheet. IWP 99-029*A WORK PLAN FEBRUARY 19, 2000 # AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 2.6.2 Ignition control permit is required for welding and shall be obtained by the Installation Supervisor when needed. The Installation Supervisor has assured that all necessary permits for this installation will be obtained. Date 10-21-60 ### 2.7 Pre-Installation Work NOTE: The following work will not affect or be connected to any system that is either operating or in service and therefore it can be started before Release for Installation. 2.7.1 Using the referenced Working Drawing, prepare Contractor Welder Travelers for all new welds. CE/Date Note: During pre-fabrication process perform the following root weld examinations in accordance with Step 2.7.3: - 1. Liquid penetrant weld examination. - 2. Visual weld examination. - 2.7.2 Pre-fabricate piping assembly, including replacement orifice RO-04008, in accordance with the Working Drawing SK-MR-99-029*A. CF/Date 2.7.3 Perform visual examination (VT) of all pre-fabricated piping root welds in accordance with NDE-700. In addition, perform liquid penetrant examination (PT) of all pre-fabricated piping root welds in accordance with NDE-451. The acceptance criteria for piping welds are ASME B31.1 – 1992 and
Working Drawing SK-MR-99-029*A. <u>VT Exam</u> X Sat. Unsat. PT Exam ✓ Sat. Unsat. Note: If an unsat inspection condition is identified, NDE will not sign off this step until the appropriate evaluation and /or rework along with re-inspection has been accomplished. (0 9/13/ NDE/Date IWP 99-029*A WORK PLAN FEBRUARY 19, 2000 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 Note: After pre-fabrication process perform the following weld examinations in accordance with Step 2.7.4: #### 1. Visual weld examination. 2.7.4 Perform visual examination (VT) of all finished welds in accordance with NDE-700. The acceptance criteria for piping welds are ASME B31.1 – 1992 and Working Drawing SK-MR-99-029*A. #### VT Exam I Sat. ☐ Unsat. Note: If an unsat inspection condition is identified, NDE will not sign off this step until the appropriate evaluation and /or rework along with re-inspection has been accomplished. signeth based , NDE weld # reports A- JULY 1000 2.8 Operational Installation Prerequisites 2.8.1 This installation will be performed during the Reactor being in any operating condition. 2.8.2 Establish twice per shift fire rounds per OM.3.27, Protection of Safe Shutdown/Appendix R Equipment. OPS/Date 2.8.3 Enter applicable LCO for P-38A, AF system pump being Out-Of-Service. Mb III i NOTE: The following step indicates a recommended Danger Tag Series. This may be altered depending on the plant conditions as determined by the DSS. APPEARANCE CONTRACTOR OF THE PROPERTY P AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 Prepare a Danger Tag Series for the equipment listed below. 2.8.4 DO NOT HANG the tags until instructed to do so in Section 3.0. Valve AF-00027, Pump P-38A Mini Recirc Outlet, a. **CLOSED** Valve AF-04007, Pump P-38A Mini Recirc Control, b. CLOSED Pump P-38A Electric Motor, DE-ENERGIZED Isolate, and Danger Tag P-38A, AF system pump. 2.8.5 Obtain Ignition Control Permit, PBF-0068. 2.8.6 IS 11/100 Time 0700 Release For Installation 2.8.7 All of the above operational installation prerequisites have been met and it is acceptable to proceed with the installation. DSS MD TC Date 11/100 Time 0521 All other installation prerequisites have been met including 2.8.8 performance of a pre-job brief with all involved personnel, as required. RE/IS July Date 11/1/00 # AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 ### 3.0 INSTALLATION ### 3.1 QC Requirements Hold, inspect, or witness points are included, as needed, in the body of the installation description. ### 3.2 Installation Description NOTE: The following is a detailed step-by-step listing of the actions necessary to perform this IWP. The steps are to be performed in a logical work order. Work can be performed in an order other than as written at the discretion of the Responsible Engineer or the Installation Supervisor. - 3.2.1 Hang the Danger Tag Series prepared in Step 2.8.4. - Provide temporary supporting and shoring as required to ensure that the piping does not shift following cutting. MGB // CE/Dat #### CAUTION Aux. Feed. pump P-38A minimum recirculation line does not have a drain connections. To allow system to drain, downstream flange of metering orifice FE-04050A shall be broken open. Safety caution of MI 32.8, Guidelines for Opening Fiping Systems shall be observed. Drain and vent Line 2"-DB-3 by breaking the flange at orifice FE-04050A. Control drainage as well as possible by using hoses, and catch basins. Coordinate with Operations as necessary. IWP 99-029*A WORK PLAN FEBRUARY 19, 2000 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 ### **CAUTION** If leakage past isolation valve AF-27 is seen, STOP work and contact the IS or RE immediately. ### **CAUTION** Take extreme care to apply all possible fire protection precautions in the AF pump P-38A cubical. 3.2.4 Post continuous fire watch per Ignition Control Procedure, NP 1.9.13. IS/Date 3.2.5 Remove the piping assembly, including orifice RO-04008, as required per Working Drawing SK-MR-99-029*A. Note exact orientation of FE-4050A orifice plate before removing. Retain the orifice for reinstallation later. MGB 11-1- ### **FME Hold Point** 3.2.6 Perform FME cleanliness inspection and install temporary FME covers on all unattended open pipe ends. The guidelines of the FME "Check!ist", PBF-9158, shall apply to this IWP. CE/Date 3.2.7 Cut out metering orifice's FE-04050A flange including pipe stub away from piping assembly removed in Step 3.2.5. Save remaining pipe for examination by Engineering. <u>M6/2 11-1-0</u> CE/Date AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 ### FME HOLD Point | 3.2.8 | Prior to installation, perform FME cleanliness inspection of | |-------|--| | | FE-04050A's flange with a pipe stub and piping assembly pre- | | | fabricated in Step 2.7.2. | CF/Date 3.2.9 Install the FE-04050A orifice flange and pipe stub. CE/Date ## **QC HOLD Point** 3.2.10 Torque bolts using a staggered pattern. Torque the bolts to 255 Ft-Lbs (+/-) 12 Ft-Lbs in accordance with PBF-9142. QC SHALL witness final torquing of bolts. M&TE: MCTW 101 Cal. Due Date: 3-20-01 Final "As Left" torque value: <u>245</u> SFO 11-1-7 OC/Date Note: During field installation process perform the following root weld examinations in accordance with Step 3.2.12: - 1. Liquid penetrant weld examination. - 2. Visual weld examination. - 3.2.1! Install the piping assembly pre-fabricated in Step 2.7.2 in accordance with Working Drawing SK-MR-99-029*A. Dull 11/1/00 CE/Date 3.2.12 Perform visual examination (VT) of all field root welds in accordance with NDE-700. In addition, perform liquid penetrant examination (PT) of all field root welds in accordance with NDE-451. The acceptance criteria for piping welds are ASME B31.1 – 1992 and Working Drawing SK-MR-99-029*A. VT Exam Sat Unsat PT Exam Sat. Unsat IWP 99-029*A WORK PLAN FEBRUARY 19, 2000 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 Note: If an unsat inspection condition is identified, NDE will not sign off this step until the appropriate evaluation and /or rework along with re-inspection has been accomplished. MDE/Date Note: Perform following field weld examination in accordance with Step 3.2.13: 1. Visual weld examination. 3.2.13 Perform visual examination (VT) of all finished field welds in accordance with NDE-700. The acceptance criteria for piping welds is ASME B31.1 – 1992 and Working Drawing SK-MR-99-029*A. VT Exam ✓ Sat. ☐ Unsat. Note: If an unsat inspection condition is identified, NDE will not sign off this step until the appropriate evaluation and /or rework along with re-inspection has been completed. MDE/Date NDE/Date 3.2.14 Remove temporary supports. Dwk 11-1-∞ CE/Date 3.2.15 Mark-up Working Drawing SK-MR-99-029*A, to indicate new as-installed configuration of this modification. Af 12-71 - . CE/Date 3.2.16 Restore fire protection for AF system pump room as necessary and notify Construction to release fire watch. OPS/Date IWP 99-029*A WORK PLAN FEBRUARY 19, 2000 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 | 3.3 | Clean up | | |-----|-------------------------|---| | | Remove al
Ensure all | l construction debris, tools, and material from the work area. work areas meet PBNP housekeeping expectation. | | | is A | Date 12-5-00 | | 3.4 | Installatio | n Complete | | | 3.4.1 | As-Built Description | | | | This IWP was installed by: William Form Date 12-5-00 | | | | The installation was performed in accordance with this IWP and drawings (list revisions): | | | | ECR(s) No. 2000 - 0222 CR(s) No Other considerations | | | | Attach any additional documentation of the as-built description to this IWP. | | | 3.4.2 | List all calibrated equipment used during installation of this modification. MCTW 101 CAL DUE 3-20-01 1CT1 - 415 CAL DUE 3-18-01 | | | | • | | | 3.4.3 | The installation of this IWP is complete. It has been installed in accordance with this IWP and all associated ECRs. RE ALEX FOLYROGER 31 96 Date 12-11-00 IS. But Date 12-5-06 | # AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 ### 4.0 TESTING ### 4.1 Testing Information - 4.1.1 The acceptance tests for this modification are: - a. Initial Service Leak Test performed at normal operating pressure and temperature. - b. Functional Test of new orifice RO-04008 performed during the IT-10, "Test of Electrically-Driven Auxiliary Feed Pumps And Valves" or IO-62A, "Motor-Driven Auxiliary Feedwater System (P-38A & P-38B). - 4.1.2 The intent of the testing is to: - a. Verify the functional performance of new orifice. - b. Verify the integrity of the modified piping. - c. Verify that all new welds associated with modified piping are leak tight. - d. Satisfy the pressure testing requirements of NP 7.4.1. - 4.1.3 Acceptance criteria for the testing is as follows: - a. Piping and fittings within the modified piping boundary shall not show any evidence of structural distress (bulging or deformation) at normal system operating temperature and pressure. - b. Piping and fittings within the modified piping boundary shall not show any evidence of through-wall leakage or at any new welds at normal system operating temperature and pressure. - c. Flow reading on FIT-4050A must be between 70 and 100 gpm. | 4.2 <u>Pre-Test Require</u> | ments | |-----------------------------|-------| |-----------------------------|-------| 4.2.1 Remove the Danger Tags that were hung in Step 3.2.1. 4.2.2 Prepare pump P-38A for the re-start. Fill and vent pump. MB 11/2/01 OPS/Date IWP 99-029*A WORK PLAN FEBRUARY 19, 2000 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 | UNIT | 1 & 2 | | | | |---------|-------|------------
---|------------------| | | 4.3 | Release fo | The Aux Feed System's pump P-38A operating mode is as required for testing. Testing can start. | | | | | | DSS MB 76 Date 11 2 00 Time 0036 | | | | 4.4 | Testing | | | | | | | Note: Sound and vibration data may be collected as directed by the System Engineer while the pump is running during the performance of IT-10 or IO-62A. | | | | | RO-040 | 08 Performance Test. | 7.2 _ | | | | 4.4.1 | Align AF system as necessary and perform pump P-38A recirc. line flow performance test utilizing IT-10, "Test of Electrically-Driven Auxiliary Feed Pumps And Valves" or OI-62A, "Motor-Driven Auxiliary Feedwater System (P-38A & P-38B) procedures. Record a flow reading from FIT-04050A while valve AF-04007 is open. | 75 ₁ | | Rcc | 1 | Citables | Flow Reading 106-67 gpm. Flow Reading 106-67 gpm. Flow Reading 106-67 gpm. PCC/11-2 OPS/Date | - ≎⊃
- | | 11/2/00 | 1 | Accepta | ance criteria: The flow reading must be between 70 and 100 gpm. Leak Test. CAUTION | 1.315 | | | | Γ— | CAUTION | PSIG | | | | | Use caution when examining piping and welds. The | c | | | | 4.4.2 | Perform the Initial Service Leak Test of the new piping and welds while the pump P-38A is running during IT-10 or OI-62A. Examine for leakage all new joints. Record results of the Initial Service Leak Test below and in the PBF 0042a&b, attached: | DOUGSTREAM 13/ | | | | | OPS/Date | إخار | | | 12/00 | | Acceptance criteria: No visual evidence of weeping or leaking at tested fittings and joints. | | | | | 4.4.3 | Instal presure guse: (1) on FIT-04050A Test Taps 500psi gasei Page 16 of 18 Record Presure CA OPS/Oct | :/c | | | | • | Puse 17 OPS/ Vets | ت | IWP 99-029*A WORK PLAN FEBRUARY 19, 2000 # AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 4.5.1 Attach any additional testing documentation to this IWP. 4.5.2 List all calibrated equipment used during testing of this modification. Note: Revise 573 different between the UT their mythematics. This is to be expected in a measure of location 40 D does from the control of act of plant albors. Plan their Ro-403 p is 270 gpm. 4.5.3 The testing is completed and all Acceptance Criteria have been met. Testing Supervisor DEDULAL Date 11-200 ## 5.0 RESTORATION ### 5.1 Pre-Acceptance - 5.1.1 The following items must be completed prior to acceptance: - a. All ECRs have final approvals. - b. All update items required prior to acceptance on PBF-1606 have been completed. - d. All testing described above has been satisfactorily completed. All of the above items have been completed. RE The jourly _____ Date 1/2/00 BEST COPY AVAILABLE in the second IWT 99-020*A WORK PLAN FEBRUARY 19, 2000 # AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 # 5.2 System Restoration - 5.2.1 Close out any remaining tagouts and permits for this IWP. - 5.2.2 Aux Feedwater pump P-38A is ready for release for operation. DSS Sol 1/2/02 Time 2/02 # 6.0 ACCEPTANCE STATE OF THE PROPERTY AND STATE OF THE PROPERTY PROPERT 6.1 Verify systems and components affected by this modification are placed in an appropriate condition for present plant configuration. A 1/2/0 OPS/Date 6.2 Exit LCO on AF pump P-38A. 202 OPS/Date 6.3 If fire rounds in progress, then discontinue fire rounds. OPS/Date # 6.4 Final Acceptance This installation and the associated modification have been installed and tested and are acceptable. SS All _ Date _//2/00 Return completed IWP and modification to Responsible Engineer MR 99-029*A **BILL OF MATERIALS ATTACHMENT 1** IWP 99-029*A .WO 9919511 Rev. 0 01/18/00 BEST COPY AVAILABLE Materials for Piping Assembly Account No. N9500261 | Mate | rials | tor P | iping Assembly | Accou | 261 | | | |---------------------------|-------|--------------|--------------------------------|--------------------|----------|---------|---| | Itern SR Size Description | | Model Number | Qty | Lot No. | Comments | | | | 1 | S | İ | Pipe, Sch. 80 | • | 3 ft | 9017551 | Seamless Stainless Steel, ASTM A-312, Type TP 316 | | 2 | | 2" | Elbow, 90 deg., 3000 lb, | | 1 | 9015019 | ASTM A-182, Grade F304 | | 3 | S | 2" | socket weld Pressure Reducing | Flowserve Serial # | 1 | | Stainless Steel, P.O. 4500291375 | | 4 | Ν | 2" | Device
Gasket, Flexitallic | 0D981A.004 | 2 | 9154223 | Flexitallic, 1500 Lb., Blue Asbestos and 304 S.S. | Pos. # 160857 # ULTRASONIC THICKNESS RECORD | Component II | | Component Description: 2" Pipe (two 4.5"long sections down dtream of FE-4050A/B) | | | | | Page I of I | | | | Sheet No. or W.O. No.:
n/a | | | | |------------------------|-----------|--|-------------------------|---------------|--------------------------|---------|---------------------|--------------------|-----------------------|------------------------|-------------------------------|------------------------|---------------------|--------------| | tem No.: | | | NDE Procedure / Rev.: | | | | ID
n/o | IDR No.: | | | | | | | | n/a
ISO No.:
n/a | | Site / Project
PBNP / n/a | et: | v. 16 | | Ex | aminer(s | s) / Le
vies / | vel / Da
11 / 5-31 | te (<i>Pr</i>
-00 | int): | | | | | Calibration I | Block(s) | M&TE No. | or Cou | plant
agel | 1 / Batch No
11 96225 | n/a | AR No.: | | | | | ace Condi
n-service | tion: | | | | | | | | S | arch | Unit | | | | L | | | | | | Manuf | acturer / Model | Serial No. | Τ_ | Size | | requency | Mod | c | No. | | Cable Typ | e / No. (
Length | Connectors / | | Calibration | Nimui | acturer / twoder | | ╂- | | ļ | | | \dashv | Element | <u>-</u> | | 'a / n/a / | | | 1 | Panan | netrics D798 | 89820 | - | 0.2" | | 7.5mhz | $\frac{L}{L}$ | - | | | | n/a | | | 2 | n | /a | n/a | _1_ | n/G | netru | <i>n'a</i>
ıment | n/a | | n/a_ | | | 7174 | | | Manufacturer: | | | | Mod
36D | | 11511 0 | mene | | | M&TE
NDED | L-007 | | | | | Fanamentes | | 26DL Plus | or 36DL Plus | | | | 1 2 | | | 0 or USN | | Pulse | R | ectification | | Calibration | | Velocity | Screen Wic | .h | Delay | | Dam | | | n/a | | n/a | | n/a | | 11 | | 2274 | 0.5" | | ;:/a | | n/ | | | n/a | | n/a | | n/a | | 22 | IL | n/a | n/a_ | | n/a
Calibra | e!ion | Verifica | | | <u> </u> | | | | | | | | Cali | bration 1 | | | | | | | | libratio | on 2 | | | | Nominal Th | ickarss | Measured
Thickness: | Time: 0806 | , | Time: 08. | 30 | Nominal | Thickness | | Measured
Thickness: | | Time: n/a | | Time: n/a | | | | 0.100" | acc | | acc | | | ı/a | | n/a | | n/a | | n/a | | 0.100 | | 0.200" | acc | | acc | |][| ı/a | | n/a_ | | n/a | | n/a | | 0.260 | | 0.300" | acc | | acc | | | n/a | | n/a | | n/a | | n/a | | 0.50 | | 0.499 | acc | | acc | | | n/a | | n/a_ | | n/a | | <u>n/a</u> | | 30 | <u>''</u> | 1 | | | | | ination | | | | | 100% Exami | nation | | | | Spot C | heck | | | Parti | ai Scar | n % | Examined
Grid S | 170 | | البا | 100 te Exami | | kness | | | Pipe | | Elb | ow | | | Comp | | | | cld | | | IDR Trigge | | Diamete | r C | ircumference | Intrados | ! | Extrados | | Main | Downst | ream | | o Tcc | Nom | | | | 2" | | 2.375" | n/a | | _n/a | | n/a | n/c | L | | <u>/a</u> | 0.27 | | n/a | | n/a | | n/a | n/a | | n/a | 2011 | n/a | 90) | | <u> </u> | <u>/a</u> | | <u>a</u> | | | Remarks | : Thick | nesses were | n/a
fou:id to be fru | <u>m 0</u> | .199" to 0.2 | 20 (| Scheame | >_ | Limitatio | ons (If N | None, so state |): none | \ | \geq | | | | | | Examin | ^ | el / Date (Sig | | | Examiner / L | .evel | / Date (Si | gnature) | :

 N/ | | iewer | /Level/[| Date | 1/11/5:3 | | Pola | X1) | erea II | 5-31-0 | 0 | | | | | | 16 | 120 | u 1/1 | sac 1 | 14/32 | Form NDE 10 Revision 12 9/20 | Page | 1 | of | 2 | |------|---|----|---| | | | | | # Nuclear Power Business Unit # RECORD REVIEW - REQUEST FOR COMMENTS | ſ | Record Type: Modification | | |----|---|--| | ł | Record ID: MR 99-029*A (Comments for MR | 99-029*B are the same) | | | | | | | | -6 | | | Record Date: 3-23-2000 | RESOLUTION | | | COMMENTS | (INCLUDE SIGNATURE & DATE) | | | (INCLUDE SIGNATURE & DATE) | (INCLUDE SIGNATURE & DATE) | | 1م | (INCLUDE SIGNATURE & DATE) 67 Final Design Description Page 4 – The installed piping is class JG-4. The P &ID is incorrect in its identification | C2 98-2597 Closed. 8th | | | 1 | LCC 1 | | 4 | Final Design Description Page 5 – NDE requirements | 0 10 11 0-210 | | | for the pipe class in question are not specified in DG- | Reconciled by REEDY | | | MO2. Also, Per NP 7.4.3, the 1990 Edition plus addenda | | | | of B31.1 is the latest reconciled edition. The state has | | | _ | approved the 1992 edition. It would appear that a | - | | ン | reconciliation needs to be performed. | Done. sch | | | 50.59 Screening, A. and Safety Evaluation 2. – RC- | vone. | | | 04008 is identified as RO-04004. 50.59 Safety Evaluation page 6 – What is the basis for | WE Seirmic Qualification School Group evaluation | | | not requiring a seismic analysis and report? | Grap evaluation | | | 50.59 Safety Evaluation page 9 – RO-04008 is identified | | | | as R0-04004. Also, an inservice leak test is
referred to | LONE GER | | | on this page, however, the design documentation and | A creat se's | | (| IWP identify a hydrostatic test. | | | | IWP, page 6, step 2.7.3 – 2.7.3 should be listed before | Done St. | | | 2.7.2 or 2.7.2 broken into substeps if the roots require examination. | | | | IWP, page 6 – FME inspection before and after welding | DONE 6'6 | | | I should be considered. | Nouse | | | IWP, page 10, step 3.2.7 - How long should be pipe stub | CLIST FETEL - NO PROBLEM SEE | | | be? Should it be cut at the existing butt weld? | and my my the | | | IWP, page 10, step 3.2.8 – This could be done by CE | OF THE WAY IN IS 66 | | | QC with a caliper or mic. 1WP, page 11, step 3.2.12 – List the actual torque value | DERE SER | | | in fi/lbs instead of referencing phf 91.12 | Marie B | | | 1VP. pare 12, step 3.2.16 – 3.2.16 should be listed | Dece Ste | | | before 3.2.14 or 3.2.14 broken into substeps if the roots | | | | require examination. | EXPLANANCE ART. ABD 608 | | | IWP, page 15, step 4.4.4 – The minimum flow | EXPLAGURD. HET. ABO | | | requirement is listed in IT-10. What is the basis for the | Explanated. 46 | | | maximum flow requirement? <u>Sketch SK-MR-99-029*A</u> – Will the weld at AF0027 be | | | | ground out or will a pipe stub be left? If a pipe stub is | hextracuts. S. | | | left, a union socket would need to be specified on the bill | | | | of material or a butt weld performed. However, there are | | | | not union type sockets listed on the BOM and the sketch | | | | states that all welds are to be socket. At FE4050A, a | | | | pipe stub is left per the LWP, if the pipe stub is replaced, | | | | it will be a butt weld. Also, will a union type socket | | ROUTE COMPLETED FORM TO NIM RECORDS MANAGEMENT PBF-1622 Revision 1 | 12/01/99 17/2015 7 BEST COPY AVAILABLE Page: 1 Document Name: untitled Date: Monday, 31 January 2000 1:10pm CT To: ALEX.FOLTYNCWICZ@PEDCMVS1 Ca: HARV. HANNEMAN, * m: DAVID-N.CARTER@PEDCMVS1 Esject: Seismic Report In-Reply-To: The letter of Thursday, 27 January 2000 8:18am CT Alex. I reviewed the information you sent to me relative to the pressure reducing components. It is my understanding the pressure reducing components will be placed in a valve body. The valve body itself is rugged by design provided the proper rated valve body is used for the pipe line. The components consist of cartridges which resembles pipes with holes drilled in the side. These to are rugged by design and are not succeptable to damage in a seismic event. The cartridges are welded to the valve body preventing them from becoming detached. Based on the ruggedness of the valve body and cartridges, the pressure reducing components (RO04008 and RO-4015) will be seismically adequate by PF 1=Help 12=Exit 3=Return 4=Query 5=Action 7=Backward 8=Forward EMCC000(**BEST COPY AVAILABLE** A PARTY OF THE PAR te: 3/31/2000 Time: 7:52:45 AM #### WISCONSIN ELECTRIC POWER COMPANY POINT BEACH NUCLEAR PLANT AUX. FEEDWATER SYSTEM PRESSURE REDUCING DEVICE (PRD) DATA SHEET 1 OF 2 | IDENT. | 1 | DESCRIPTION .: PRESSURE REDU | CING DEVICE | | · | | | | |---------|----|--|--|---------------------------|--------------------|--------------------|---|--| | | 2 | QUANTITY REQUIRED: | 2
RO-4008 | | | | | | | } | 3 | TAG NO.'S | | RO-4015 | | | | | | | 4 | CODE CLASS: ASME/ANSI B31.1 -
ASME/ANSI B 16.34 | – 1967 Edition th
4 –1973 Edition t | rough 1995
hrough 1998 | Edition
Edition | SEISMIC CLASS: | 1 | | | | 5 | SAFETY RELATED: YES
(DEVICE BODY & WELDS - 100% R | | } | | 6118 M -217 SH. 1 | | | | SERVICE | 6 | FLUID: 1. NORMAL OPERATION :
2. EMERGENCY OPERATI | FILTERED
ON: SERVICE V | & DEMINER | ALIZED W | | | | | | 7 | INLET PRESSURE (PSIG):
(PUMP DISCHARGE PRESSURE) | | DESIGN
1440 | | OPERATING
1190 | | | | | 8 | PRD INLET PRESSURE (PSIG): | | 1440 | | 1180 | | | | | 9 | PRD OUTLET PRESSURE (PSIG): | | 50 | | 15 | | | | | 10 | TEMPERATURE (°F): | | 120 | | 100 | | | | | 11 | PREDICTED FLOW RATE: | BY | / VENDOR | | BY VENDOR | | | | | 12 | SERVICE CONDITION: | URE REDUCTION | | | | | | | | 13 | ASSOCIATED PUMP RATED FLOW: 200 GPM | | | | | | | | | 14 | REQUIRED ORIFICE FLOW (MIN/MAX): 70 – 85 GPM | | | | | | | | | 15 | PIPING & FITTINGS AP UP TO INLET OF PRD: 10 PSIG MAX. ALLOWABLE SOUND LEVEL: 75 dBA (THREE FT AWAY FROM THE PRD -UNINSULATED) | | | | | | | | | 16 | DEVICE BODY SIZE: | | | | | | | | BODY | 18 | 2 inch BY VENDOR | | | | | | | | | 19 | | | | | | | | | | 20 | END CONNECTIONS : | SC | OCKET WEL | D | | | | | | 21 | CONNECTING PIPE SIZE/SCHEDULE: 2 IN./ SCH. 80 | | | | | | | | | 22 | | | ENDOR | WEIGHT: | BY VENDOR | _ | | | REVISIO | V | PREPARED BY: A. F. | -4- | | | 11-9-99 | | | | | | REVIEWED BY: Pal F. | The house | y | DATE: | 11-9-99
11-9-99 | | | | | | APPROVED BY: | forak | <u>/</u> | DATE. | 11-9-99 | _ | | # WISCONSIN ELECTRIC POWER COMPANY POINT BEACH NUCLEAR PLANT AUX. FEEDWATER SYSTEM PRESSURE REDUCING DEVICE (PRD) DATA SHEET 2 OF 2 # ADDITIONAL REQUIREMENTS - 1. Pressure reducing device (PRD) assembly shall be designed to withstand seismic loading equivalent to 3.0 g in the horizontal direction and 2.0 g in the vertical direction. When exposed to the above loading the PRD shall be capable of performing all its functions. Vendor shall furnish seismic analysis and design report for Purchaser's review. - 2. Hydrostatic testing of the PRD body shall be conducted in accordance with ASME/ANSI B 16.34 except that the test pressure shall be maintained for at least 30 minutes. - 3. All materials in contact with the working fluid shall be austenitic stainless steel. - 4. Castings and wrought materials procured for the manufacture of PRD body and trim shall be in accordance with applicable ASTM and ASME specifications and Certified Material Test Reports shall be furnished. - 5. All welding shall be in accordance with ASME Section IX requirements. - 6. Examination requirements for pressure retaining parts of the PRD shall be in accordance with ASME/ANSI B 16.34. Section 8.0. In addition, radiographic examination shall be performed in accordance with ASME Section V, Article 2. - 7. Provide calculation certifying that the design flow comply with Data Sheet 1 requirements. These calculations shall be reviewed and accepted by Wisconsin Electric Power Company prior to PRD fabrication. - 8. Fabrication drawing, indicating PRD parts list and their associated ASME /ANSI standards, shall be submitted for Wisconsin Electric Power Company approval prior to PRD fabrication. - 9. Provide Certificate of Compliance attesting that the PRD is designed in accordance with P.O. specified requirements. - 10. Provide eight (8) copies of Instruction Manuals for PRD including Parts List and Part Numbers. | REVISION | PREPARED BY | A. folly = | DATE: 11-9-99 | |----------|-------------|---------------|---------------| | | REVIEWED BY | Pot P. School | DATE: 11-9-99 | | | APPROVED BY | Down | DATE: 11-9-99 | | | LLATION WORK PLAN | | |--|--|----------------------------| | PBNP MINOR PROCEDURE | | | | | Check As
Applicable | | | WORK ORDER WORK PLAN | \boxtimes | | | FOR MODIFICATION # MR. 99-029*A1 | , WO# | 9934148 | | INSTALLATION WORK PLAN TITLE | | | | Aux. Feed Water Pump P-38A Minimum | Flow Recirc Line Orifice Mod | ification | | | | | | | | | | | | | | K-7 | | | | UNIT 0 QA-SCOPE | NON QA-SCOPE | | | Originator A. Foltynowicz 4. Fe | Date Date | 02-08-0/ | | Originator A. Foltynowicz 4. Fe | | 02-08-01
15/01 | | Originator A. Foltynowicz 4. F. | Date 2 | 02-08-01
18/01
11/01 | | Originator A. Foltynowicz 4. F. Reviewer R. Chapman A. Final Design | Date 2 | 15/01 | | Originator A. Foltynowicz Reviewer R. Chapman Final Design Group Head R. Hornak | Date Date Date 2 Date 2 Date 2 | 15/01 | | Originator A. Foltynowicz P. E. Reviewer R. Chapman Final Design Group Head R. Hornak Quality Engineer J. Polacek Installation Group Head J. Bausch Bruss | Date | 15/01 | | | INSTALLATION | N WORK PLAN | | | |---|------------------------|------------------------|------------|--| | PBNP MINOR PROCEDURE | | | | | | | | Check As
Applicable | | | | WORK ORDER WORK PLAN | N 🖂 | | | | | FOR MODIFICATION # | MR 99-029*A1 | , WO# | 9934148 | | | INSTALLATION WORK PL | AN TITLE | | | | | Aux. Feed Water Pump P-3 | 384 Minimum Flow Recir | c Line Orifice Mo | dification | | | | | | | | | | | - | - TA 64 64 6 | | | | | | UNIT 0 \(\times\) QA-S | COPE NON | QA-SCOPE | | | | | | _ | | | | Originator A. Foltynowicz | | _ | | | | | | Date | : | | | Originator A. Foltynowicz Reviewer R. Chapman | | Date | | | | Originator <u>A. Foltynowicz</u> Reviewer <u>R. Chapman</u> Final Design | | Date | | | | Originator A. Foltynowicz Reviewer R. Chapman Final Design Group Head R. Hornak | | Date | | | | Originator <u>A. Foltynowicz</u> Reviewer <u>R. Chapman</u> Final Design | | Date | | | | Originator A. Foltynowicz Reviewer R. Chapman Final Design Group Head R. Hornak Quality Engineer J. Polacek | | Date Date | | | | Originator A. Foltynowicz Reviewer R. Chapman Final Design Group Head R. Hornak Quality Engineer J. Polacek | | Date | | | | Originator A. Foltynowicz Reviewer R. Chapman Final Design Group Head R. Hornak Quality Engineer J. Polacek Installation | | Date Date | | | | Originator A. Foltynowicz Reviewer R. Chapman Final
Design Group Head R. Hornak Quality Engineer J. Polacek Installation Group Head J. Bausen Manager - Operations or DSS | M. Schug | Date | | | | Originator A. Foltynowicz Reviewer R. Chapman Final Design Group Head R. Hornak Quality Engineer J. Polacek Installation Group Head J. Bausen Manager - Operations or DSS TE: Changes to this work plan m | M. Schug M | | 7/0/ | | | Originator A. Foltynowicz Reviewer R. Chapman Final Design Group Head R. Hornak Quality Engineer J. Polacek Installation Group Head J. Bausen Manager - Operations or DSS | M. Schug M | | 7/0/ | | IWP 99-029*A1 WORK PLAN FEBRUARY 19, 2001 # AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 #### 1.0 SCOPE - 1.1 The scope of this installation work plan is to drill additional openings in the pressure reducing orifice RO-04008 flow assembly cylinder. - 1.2 The purpose of this modification is to increase the flow through the pressure reducing orifice RO-04008. - 1.3 The approach of this installation is as follows: - 1.3.1 Isolate and drain the affected piping. - 1.3.2 Remove and drill RO's flow assembly cylinder (trim). - 1.3.3 Re-install RO's flow assembly trim. - 1.3.4 Functionally test the mini-recirc. line to verify operability. - 1.3.5 Perform leak check of modified RO-04008. - 1.4 This installation is QA-scope work. - Installation of this IWP will be performed during the Reactor being in any operating condition. The pump P-38A will be out of service under a seven (7) day LCO. No other AF pump can be out of service. - 1.6 This modification will not affect any ASME Section XI pressure boundaries. ## 1.7 Support Requirements - 1.7.1 Operations: Support to install and remove danger tags, system draining, and post maintenance and operability testing. - 1.7.2 QC: Perform examinations where specified in this IWP. - 1.7.3 Engineering: Support QC evaluations and post maintenance testing. RE: Alex Foltynowicz Pager: 5518 Home Tel. No. 686-0098 IWP 99-029*A1 WORK PLAN FEBRUARY 19, 2001 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 - 1.7.4 Maintenance: - a. Disassemble RO as required. - b. Perform RO drilling, as required. - c. Assemble RO as required. # 2.0 PRE-INSTALLATION REQUIREMENTS 2.1 References: - 2.1.1 Working drawing: - a. SK-MR-99-029*A, "Auxiliary Feedwater System Orifice RO 04008 Replacement, Unit 1 & 2. - 2.1.2 Vendor/Contractor drawing: - a. Flowserve Corporation drawing of the replacement orifice. Responsible Engineer has assured that all references listed above are approved and the applicable requirements have been incorporated into the IWP. The references are either with the Installation Group, attached, or are readily available to the Installation Group. RE A. Folign Date 3-14-01 - 2.1.3 Applicable Codes and Standards: - a. USAS B31.1 1967 - b. ASME B31.1 1992 - 2.1.4 Supplemental Procedures: - a. MI 32.1 Flange and Closure Bolting - b. MI 32.8 Guidelines for Opening Piping Systems - c. NP 1.9.6 Plant Cleanliness, Storage, and Inspection Program - d. NP 1.9.15 Danger Tag Procedure IWP 99-029*A1 WORK PLAN FEBRUARY 19, 2001 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 | e. | NP 8.4.10 | Exclusion of Foreign Material from Plant
Components and Systems | |----|-----------|---| | f. | NP 8.5.2 | CHAMPS Equipment Database Usage and Control | | g. | PBF-9142 | Bolting-Torque And Loading | | h. | WP-7 | Welding Procedure for Stainless Steels Group P-8 GTAW-Pipe Diameters over 1" OD | - 2.2 <u>Background References</u> (those references not needed to perform work): - 2.2.1 Drawings: - a. Bechtel Drawing M-217, Sh. 1, P&ID of Auxiliary Feedwater System - 2.3 Installation Preparation Activities - 2.3.1 A Bill of Material (BOM) is attached to this IWP or is included on the Working Drawing. - 2.3.2 The Responsible Engineer has assured that all materials on the BOM are on site, available for the modification, and QA released. The RE/IS has assured that all of the above Installation Preparation Activities are complete. RE/IS <u>A. Foly</u> Date <u>03-14-01</u> 2.4 Pre-Installation Discussions 2.4.1 A pre-installation discussion with the Installation Group representative, the Testing Group representative, and the Acceptance Group representative has been performed. TWP 99-029*A1 **WORK PLAN FEBRUARY 19, 2001** AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 | 2.4.2 A of | field walkdown has been performed, if necessary, to verify that all aspects the procedure may be performed as intended. Date 3.14-01 | |-------------|--| | E | Greign material exclusion (FME) shall be controlled per NP 8.4.10, exclusion of Foreign Material from Plant Components and Systems, and PBF-9158, FME Checklist. | | Ŧ | Date 3-14-01 | | Personnel S | afety Concerns | # 2.5 The following precautionary personnel safety requirements are recommended for this IWP: - Caution should be exercised when lifting or rigging components. 2.5.1 - This installation will take place in an area of increased fire awareness. 2.5.2 Installation personnel shall take precautions against fire hazards. - Aux. Feedwater pump P-38A minimum recirculation line does not have drain 2.5.3 connections. To allow this line to drain, metering orifice's (FE-04050A) downstream flange will be broken open. Safety caution of MI 32.8, Guidelines for Opening Piping Systems shall be utilized. A "Catch Drain" arrangement shall be established to catch or funnel liquid to drain to prevent dripping to the floor. The Installation Supervisor is satisfied with Fire and Drainage arrangement. IS _______ Date _3 - 14-01 #### Identification of Permits Required 2.6 Work Order # 9934148 for this IWP has been written and submitted to 2.6.1 CHAMPS. The Work Order number has been recorded on the IWP covershect. IWP 99-029*A1 WORK PLAN FEBRUARY 19, 2001 # AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 | The I | nstallation Supervisor ha | s assured that all necessary permits for this | |--------|---------------------------|---| | instal | lation will be obtained. | | | 10 | \mathcal{Q} | Date 3-14-0 (| | | | IS | |-----|------------|--| | | | O | | 2.7 | Pre-Instal | lation Work | | | N/A | | | 2.8 | Operation | nal Installation Prerequisites | | | 2.8.1 | This installation may be performed with Unit 1 and Unit 2 being in any operating condition that does not require AF pumps. | | | 2.8.2 | Establish twice per shift fire rounds per OM.3.27, Protection of Safe Shutdown/Appendix R Equipment. | | | 2.8.3 | Enter applicable LCO for P-38A, AF system pump being Out-Of-Service. | | | 2.8.4 | Prepare a Danger Tag Series to isolate RO-04008. DO NOT HANG the tags until instructed to do so in Section 3.0. | | | 2.8.5 | All of the above operational installation prerequisites have been met and it is acceptable to proceed with the installation. Date 3/1/01 Time 0.355 | | | 286 | All other installation prerequisites have been met including | 2.8.6 All other installation prerequisites have been met including performance of a pre-job brief with all involved personnel, as required. AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 #### 3.0 MODIFICATION ### 3.1 OC Requirements Hold, inspect, or witness points are included, as needed, in the body of the installation description. ### 3.2 Installation Description NOTE: The following is a detailed step-by-step listing of the actions necessary to perform this IWP. The steps are to be performed in a logical work order. Work can be performed in an order other than as written at the discretion of the Responsible Engineer or the Installation Supervisor. 3.2.1 Hang the Danger Tag Series prepared in Step 2.8.4. 3.2.2 Provide temporary supporting as necessary. No temporary supporting needed. **CAUTION** Aux. Feed. pump P-38A minimum recirculation line does not have a drain connections. To allow system to drain, downstream flange of metering orifice FE-04050A shall be broken open. Safety caution of MI 32.8, Guidelines for Opening Piping Systems shall be observed. 3.2.3 Drain and vent Line 2"-DB-3 by breaking the flange at orifice FE-04050A. Control drainage as well as possible by using hoses, and catch basins. Coordinate with Operations as necessary. AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 ### **CAUTION** If leakage past isolation valve AF-27 is seen, STOP work and contact the 15 or RE immediately. #### **CAUTION** Take extreme care to apply all possible fire protection precautions in the AF pump P-38A cubical. NOTE: Sketch No. 2, attached shall be utilized for identification of the referenced parts number. | 3.2.4 | Remove the nuts (114) from the stude (108). | |-------|---| | | Fam Bondock | MTN/Date | 3.2.5 | Remove the bonnet cap (blind flange) (70) from the device (1). | |-------|--| | | Protect the gasket surface from damage. | - 3.2.6 Remove the bonnet cap gasket (58) and discard. - 3.2.7 Remove the seat retainer (30) and place in a safe location. - 3.2.8 Remove the seat ring (20) and place it in a safe location protecting the gasket surface from damage. - 3.2.9 Remove the seat ring gasket (55) and discard. MTN/Date MTN/Date MTN/Date MTN/Date MTN/Date 3/4/0! MTN/Date # AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 3.2.10 Grind off the tack weld holding the alignment pin in place in the scat retainer (30) and remove the alignment pins (258). Save the alignment pins for re-use if they not damaged.
MTN/Date 3.2.11 Remove the innermost (6th) stage (30F) of the seat retainer (30). 3/14/ MTN/Date QC Hold Drill six (6) additional 0.076+/- 0.002 (#48) holes as shown on the attached marked up Sketch No. 1 of the innermost (6th) stage (258) of the seat retainer (30) and remove any burrs. CHAMIES THE SIX (GIHOLES WITH A .125 (124) DRILL TO THE DEFINITION OF THE GROVE OL 3/14/01 00 3 14 0 WITN/Date MD 3/14/0 NOTE: 3.2.12 Alignment marks are located at the top of the scat retainer (30). 3.2.13 Install the alignment pins (258) and tack-weld them in place with a 1/8" tack-weld on the edge of the outer hole in the seat retainer (30). The tack-weld to be welded per WP-2 welding procedure. Filler raterial to be ER316. 3 14 (MTN/Date ### **BEST COPY AVAILABLE** #### **FME HOLD Point** 3.2.14 Prior to RO's trim installation, perform FME cleanliness inspection of RO-94008 body. QC to utilize fiberscope to perform FME inspection. Document results on attached PBF-9158. $\frac{1}{\sqrt{QC/Date}}$ 3.2.15 Install a new seat ring gasket (55) in the body (1). 3.2.16 Install the seat ring (20) in the body (1). VITN/Date IWP 99-029*A1 WORK PLAN FEBRUARY 19, 2001 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 | OMIT T & Z | | | ∞ 0 shill | |-------------|----------|---|--------------------| | | 3.2.17 | Install the re-assembled seat retainer (30) in the body (1) being careful to center it on the seat ring (20). | MTN/Date 3 1/10 | | | 3.2.18 | Install a new bonnet cap gasket (58) in the body. | MTN/Date MTN/Date | | | 3,239 | Place the bonnet cap (70) on the body (1). | 3/14/0 | | ÷ | 3.2.20 | Reinstall the nuts (114) on the studs (108). See QC hold point below. | (IVIX IVIDATE | | • | ос но | LD Point | | | | 3.2.21 | Torque bolts using a staggered pattern. Torque the bolts to 130 Ft-Lbs (+/-) 6 Ft-Lbs in accordance with PBF-9142. | | | | | QC SHALL witness final torquing of bolts. | | | | | M&TE:MCTW -074 | | | | | Cal. Due Date: | Aug 3/m | | | | Final "As Left" torque value: | QC/Date | | | 3.2.22 | Install the FE-04050A orifice flange and gasket. See QC hold point below. | MTN/Date | | | OC H | OLD Point | | | | 3.2.23 | Torque bolts using a staggered pattern. Torque the bolts to 255 Ft-Lbs (+/-) 12 Ft-Lbs in accordance with PBF-9142. | 5 | | | | QC SHALL witness final torquing of bolts. | | | BEST COPY A | VAILABLE | M&TE: | | | | | Cal. Due Date: | NA | | | i | Final "As Left" torque value: Page 10 of 16 Pinal "As Left" torque value: Page 10 of 16 | ÇC/Date | IWP 99-029*A1 WORK PLAN FEBRUARY 19, 2001 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 | | | 3.2.24 | Remove temporary supports. | |-------------|-----|-------------|--| | ر منافع الم | | 3.2.25 | Restore fire protection for AF system pump room as necessary and notify Maintenance to release fire watch. | | , so | 3.3 | Clean up | | | | ₹rê | | all construction debris, tools, and material from the work area. I work areas meet PBNP housekeeping expectation. | | | V.3 | IS | | | | 3.4 | Installatio | on Complete | | | | 3.4.1 | As-Built Description | | | | | This INP was installed by: CH Rigings Date 3-14-01 The installation was performed in accordance with this IWP and drawings (list revisions): ECR(s) No/A CR(s) No/A | | | | | Other considerations | | | | | Attach any additional documentation of the as-built description to this IWP. | | | | 3.4.2 | List all calibrated equipment used during installation of this modification. NCTW-074 DUE 7/5/01 | | | | | | **BEST COPY AVAILABLE** IWP 99-029*A1 WORK PLAN FEBRUARY 19, 2001 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 3.4.3 The installation of this IWP is complete. It has been installed in accordance with this IWP and all associated ECRs. RE Jat P School Dat Date 3-14-01 #### 4.0 TESTING ### 4.1 <u>Testing Information</u> - 4.1.1 The acceptance tests for this modification are: - a. Initial service leak check performed at normal operating pressure and temperature. - b. Functional Test of modified orifice RO-04008 performed during the IT-10, "Test of Electrically-Driven Auxiliary Feed Pumps And Valves" or IO-62A, "Motor-Driven Auxiliary Feedwater System (P-38A & P-38B). - 4.1.2 The intent of the testing is to: - a. Verify the functional performance of modified orifice. - b. Verify the integrity of the modified orifice. - 4.1.3 Acceptance criteria for the testing is as follows: - a. Modified RO-04008 shall not show any evidence of through-flange leakage at normal system operating temperature and pressure. BEST COPY AVAILABLE c. Flow reading on FIT-4050A or UT flowmeters must be between 70 and 100 gpm. #### 4.2 Pre-Test Requirements - 4.2.1 Remove the Danger Tags that were hung in Step 3.2.1. - 4.2.2 Prepare pump P-38A for the re-start. Fill and vent pump. 9 3/1 9 PS/Dat ### NUCLEAR POWER BUSINESS UNIT INSTALLATION WORK PLAN 4.3 IWP 99-029*A1 **WORK PLAN** FE3RUARY 19, 2001 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 | 4.3 | Release f | or Testing | |-----|-----------|--| | | 4.3.1 | The Aux Feed System's pump P-38A operating mode is as required for testing. Testing can start. | | | | DSS My for DIW Date MAROL Time 2030 | | 4.4 | Testing | | | | RO-0400 | 08 Performance Test. | | | 4.4.1 | Align AF system as necessary and perform pump P-38A recirc line flow performance test utilizing IT-10, "Test of Electrically Driven Auxiliary Feed Pumps And Valves" or OI-62A, "Motor-Driven Auxiliary Feedwater System (P-38A & P-38B) procedures. Record a flow reading from FIT-04050A while valve AF-04007 is open. | | | 4.4.2 | Verify the flow reading by utilizing two (2) additional ultrasonic flow meters. Flow Reading (FIT-04050A) gpm. | | | | Flow Reading (UT Flowmeter 1)gpm. | | | | M&TE: <u>CEFM-003</u> | | | | Cal. Due Date: <u>CG-02-0</u> | | | | Flow Reading (UT Flowmeter 2) 73 gpm. | | | | M&TE: <u>CEFM-002</u> | | | | Cal. Due Date: $(O - O) = O$ | Acceptance criteria: The flow reading must be between 70 and 100 gpm. BEST COPY AVAILABLE #### NUCLEAR POWER BUSINESS UNIT INSTALLATION WORK PLAN IWP 99-029*A1 WORK PLAN FEBRUARY 19, 2001 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 #### Initial Service Leak Check. # CAUTION Use caution when examining piping and welds. The system operating pressure may be in excess of 1300 psig. | 4.4.3 | Perform a initial service leak check of the modified RO-04008 while the pump P-38A is running during IT-10 or OI-62A. Examine for leaves record results below. | |--------|--| | | SAT | | | Acceptance criteria: No visual evidence of weeping or leaking at a new joint. | | Testin | g Results | | 4.5.1 | Attach any additional testing documentation to this IWP. | | 4.5.2 | List all calibrated equipment used during testing of this modification. CEFM-002 CEFM-CO3 | | 4.5.3 | The testing is completed and all Acceptance Criteria have been met. Testing Supervisor Date 03 14 0 | AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 #### 5.0 RESTORATION #### 5.1 Pre-Acceptance - 5.1.1 The following items must be completed prior to acceptance: - a. All ECRs have final approvals. - b. All update items required prior to acceptance on PBF-1606 have been completed. - c. All testing described above has been satisfactorily completed. All of the above items have been completed. RE (/PALock Date 3/14/01 ### 5.2 System Restoration - 5.2.1 Close out any remaining tagouts and permits for this IWP. - 5.2.2 Aux Feedwater pump P-38A is ready for release for operation. - 5.2.3 Exit LCO on AF pump P-38A. P-38A remains 005 for other reasons. Exit of LCO will be controlled by PBF-9133. DSS Con Harpen Date 3/15/01 Time 0236 ### 6.0 <u>ACCEPTANCE</u> 6.1 Verify systems and components affected by this modification are placed in an appropriate condition for present plant configuration. 6.2 If fire rounds in progress, then discontinue fire rounds. OPS/Date Page 15 of 16 # NUCLEAR.POWER BUSINESS UNIT INSTALLATION WORK PLAN IWP 99-029*A1 WORK PLAN FEBRUARY 19, 2001 AUX FEED WATER PUMP P-38A MINIMUM FLOW RECIRC LINE ORIFICE UNIT 1 & 2 ### 6.3 Final Acceptance This installation and the associated modification have been installed and tested and are acceptable. Return completed IWP and modification to Responsible Engineer MR 99-029 A1 #### BILL OF MATERIALS ATTACHMENT 1 IWP 99-029*A1 WO 9934148 Account No. N9500261 #### Materials for Modification | SR | Size | Description | Model Number | Qty | Lot No. | Comments | |----|-------|-----------------------------------|--|--|--|--| | Ν | | RO's Bonnet Cap Gasket | | 2 | | Flowserve Dwg. 94-16219 Rev. A, Part No. 58. Ordered under P.R.No. 10135172 Fo 4500 38016 5 | | N | | RO's Soat Riny Gasket | | 2 | | Flowserve
Dwg. 94-16219 Rev. A, Part No. 55. Ordered under P.R.No. 10135172 | | N | 2* | Flange Gasket, Flexitalic | | 2 | 9154223 | Flexitalic, 1500 Lb., Blue Asbestos and 304 S.S. | | S | | Soat Retainer, 6th stage cylinder | - | 1 | | Flowserve Dwg. 94-16219 Rev. A, Part No. 30F. Ordered under P.R.No. 10135172 | | S | | Alignment Pin | | 2/sets | | Flowserve Dwg. 94-16219 Rev. A, Part No.258. Ordered under P.R. No. 10135172 | | | | | | | | | | | | | | | | | | | N N S | N 2. | N RO's Bonnot Cap Gasket N RO's Sout Riny Gasket N 2" Flange Gasket, Flexitalic S Sout Rotainer, 6th stage cylinder | N RO's Bonnot Cap Gasket N RO's Soat Riny Gasket N 2* Flange Gasket, Flexitalic S Soat Retainer, 6th stage cylinder | N RO's Bonnot Cap Gasket 2 N RO's Soat Ring Gasket 2 N 2* Flange Gasket, Flexitalic 2 S Soat Rotainer, 6th stage cylinder | N RO's Bonnet Cap Gasket 2 N RO's Soat Ring Gasket 2 N 2° Flange Gasket, Flexitatic 2 9154223 S Soat Retainer, 6th stage cylinder 1 S Alignment Pin 2/sets | #### N'UCLEAR POWER BUSINESS UNIT FIRE PROTECTION CONFORMANCE CHECKLIST | MR Number | MR 99-029*A | Unit I | Unit 2 | Common Facilities | X | |---|---|--|--|--|---| | System | AF | | Location | Control Bldg. El. 8 4. | · | | | | | | | | | AFFECTED F | TRE ZONE(S) (see FPEI | R Sect. 5.3 - 5.5) | 304 | | | | PURPOSE | | | | | | | changes, and t | | tection program an | | ate the impact of plant modific
lity for compliance with 10 CF | | | affect the desibasis fire. If the 10 CFR 50.59 | gn basis of fire protection
he FPCC screening indic
screening shall be perfo | n equipment or pla
cates the plant fire primed per NP 10.3. | int's capability to achiev
protection or safe shutde | ety evaluation is performed on a
e and maintain safe shutdown f
own design basis will be affecte
inges, Tests, and Experiments (| for any design
ed, a | | the accident to
10 CFR 50.59 | o be considered in the 10
o screening and safety eva | CFR 50.59 evalua | | y question is involved. The de-
es part of the documentation su | sign basis fire is | | the accident to 10 CFR 50.59 | o be considered in the 10
o screening and safety eva
ONS | CFR 50.59 evalua
aluation. | ition. The FPCC becom | es part of the documentation su | sign basis fire is
upporting the | | the accident to 10 CFR 50.59 INSTRUCTI 1. Com 2. Detc | o be considered in the 10
o screening and safety evanue. ONS uplete the Fire Protection | CFR 50.59 evalua aluation. Conformance Chefication affects gen | cklist (FPCC) as directe | | sign basis fire is apporting the ER. | | the accident to 10 CFR 50.59 INSTRUCTI 1. Corr 2. Deta Sect Use | o be considered in the 10 screening and safety evaluations. ONS uplete the Fire Protection ermine whether the modificions 1.0 - 4.6 of the FPC | CFR 50.59 evalua aluation. Conformance Chefication affects gen C. 8.4.3.1 that corresp | cklist (FPCC) as directe | es part of the documentation su | sign basis fire is upporting the ER. | | the accident to 10 CFR 50.59 INSTRUCTI 1. Com 2. Deta Sect Use answ 3. Deta | o be considered in the 10 particle of screening and safety evaluations. ONS Inplete the Fire Protection ermine whether the modificant 1.0 - 4.6 of the FPCC the paragraphs in FPER seeing the questions in the | CFR 50.59 evalua aluation. Conformance Cherication affects gen C. 8.4.3.1 that correspe checklist. | cklist (FPCC) as directed eral plant industrial or Account to the FPCC section | es part of the documentation sund in paragraph 8.4.3 of the FPE appendix R fire protection featu | sign basis fire is apporting the ER. ares by completing the guidance whe | | the accident to 10 CFR 50.59 INSTRUCTI 1. Corr 2. Deta Sect Use answ 3. Deta Sect Use | o be considered in the 10 screening and safety evaluations. ONS uplete the Fire Protection remine whether the modifions 1.0 - 4.6 of the FPC the paragraphs in FPER seeing the questions in the remine whether the modifions 5.0 - 10.5 of the FPC the paragraphs in the remine whether the modificions 5.0 - 10.5 of the FPC the paragraphs in the remine whether the modificions 5.0 - 10.5 of the FPC the paragraphs in the remine whether the modificions 5.0 - 10.5 of the FPC the paragraphs in the remine whether the modificions 5.0 - 10.5 of the FPC the paragraphs in the paragraphs in the remine whether the modificions 5.0 - 10.5 of the FPC the paragraphs in | CFR 50.59 evalua aluation. Conformance Cherication affects gen C. 8.4.3.1 that correspe checklist. fication affects App CC. 8.4.3.2 - 8.4.3.7 that | cklist (FPCC) as directed eral plant industrial or Account to the FPCC section and at correspond to the FPC | es part of the documentation sud in paragraph 8.4.3 of the FPE appendix R fire protection features for additional information are systems or components by confections for additional information. | sign basis fire is upporting the ER. ures by completing mpleting | 5. Sign and date the FPCC. # FIRE PROTECTION EVALUATION 1.0 | Does the modification add/delete/revise any doors, walls, structures or equipment that may impede or alter access to a fire? | |---| | ☐ Yes, go to 1.2
☐ No, go to 1.3 | | Comments: | | Are alternate access routes available to the area of concern? | | Yes, go to 1.3
No, go to 1.8, complete actions and resume at 1.3 | | Comments: | | Does the modification add/revise/remove ventilation that may either directly or indirectly alter air flow within an area or from area to area to impede access to a fire? | | Yes, go to 1.8, complete actions and resume at 1.4 No, go to 1.4 | | Comments: | | Does the modification require installation of locinion previously unlocked doors or structural changes such a the addition/deletion/revision of walls, stairways, or doors? | | Yes. go to 1.5 No, go to 1.6 | | Comments: | | Does the installation of locals or structural changes affect the existing access/egress routes for fire fighting activity, safe shutdown equipment operations and/or post-fire repairs? | | Yes, go to 1.8, complete actions and resume at 1.6 No, go to 1.6 | | Comments: | | | PBF-2060 Revision 2 | 07/02/98 | 1.6 | Does the modification affect the Appendix R safe shutdown timelines (time and motion study for ACP 10A, AOP 10B, AOP 10C, or AOP 10D contained in FPER Sections 6.8 and 6.9, Figs. 6.8-3 and 6.9-3)? | |------|--| | | Yes, go to 1.8, complete actions and resume at 1.7 No, go to 1.7 | | | Comments: | | 1.7 | Does the modification block safe shutdown equipment or a local control station required to be accessible for safe shutdown? (Ref. FPER Tables 6.7-1 to 6.7-4) | | | Yes, go to 1.8, complete actions and resume at 2.1 No, go to 2.1 | | | Comments: | | 1.8 | The modification affects plant accessibility. List the access effect(s) and refer to FPER, Section 8.4.4, RESUME checklist completion. | | | Access Effects: | | APPE | ENDIX R BARRIERS (Ref. FPER 8.4.3.1.2) | | 2.1 | Does the modification delete any fire barriers/area appearing in FPER, Section 5.3 - 5.5? of Vol. 2 FPER, Drwgs. PBC 218, Shts. 1-19) | | | Yes, go to 2.2No, go to 2.3 | | | Comments: | | 2.2 | Has a new barrier/area been defined? | | | Yes, go to 2.3 No, go to 2.14, complete actions and resume at 2.3 | | | Comments: | | | | | | Does the modification revise any existing fire barriers (e.g., changes to supporting structural steel barrier hickness or material etc.)? | |---|--| | [| Yes, go to 2.14, complete actions and resume at 2.4 No, go to 2.4 | | | Comments: | | | Does the modification add/delete/revise any penetrations to fire barriers due to cables or pipes? | | | Yes, go to 2.5 No, go to 2.6 | | | Comments: | | | Are the appropriate barrier penetration procedures specified? (NP 8.4.11) | | | Yes, go to 2.6 No, go to 2.14, complete actions and resume at 2.6 Comments: | | | Does the modification add or replace any fire doors, frames or dampers? | | | Yes, go to 2.7No, go to 2.8 | | | Comments: | | | Do the new/replaced dampers/doors/frames meet requirements for rated fire barriers in the fire zone and f damper installation configurations as specified in FPER Section 5.6? (In FPER Vol. 2 Fire Hazard Evaluation) | | | Yes, go to 2.8 No, go to 2.15, complete actions and resume at 2.8 | | | Comments: | | 2.8 | Does the modification add or relocate any cable raceways to a location which presents intervening combustible between redundant safe shutdown trains? (Review Exemption Requests - Bases for Fire Zone in FPER Vol. 2-3) | |------|---| | - | Yes, go to 2.9No, go to 2.10 | | | Comments: | | 2.9 | Does the modification include installation of approved fire stops? | | | Yes, go to 2.10 No, go to 2.5, complete actions and resume at 2.10 | | | Comments: | | 2.10 | Does the modification add/delete/revise any cable to an existing raceway which presents intervening combustibles between redundant safe shutdown trains? | | | Yes, go to 2.11No, go to 2.12 | | | Comments: | | 2.11 | Does the modification include installation/reinstallation of approved fire stops? | | | Yes, go to 2.12 No, go to 2.15, complete actions and resume at 2.12 | | | Comments: | | 2.12 | Does the modification add/delete/revise any curb, dikes, or drains in the area as described in FPER Vol. 1, Section 4.1.12, 8.3.2.1.3 and Specific Fire Zone(s) Fire Hazard Evaluation(s) in FPER Vols. 2 and 3, Section 5.6? | | | Yes, go to 2.14, complete actions and resume at 2.13 No, go to 2.13 | | | Comments: | | | | PBF-2060 Revision 2 07/02/98 | | 2.15 | Does the modification obstruct, remove/revise any suppression system or water spray nozzles or plume impingement shields in the area? | |-----|------|--| | | | Yes, go to 2.14, complete actions and resume at 3.1 No, go to 3.1 | | | | Соттель: | | | 2.14 | Do the affected barriers/fire areas protect safe shutdown components or cables? | | | | Yes, go to 2.15 No, go to 2.16 | | | | Comments: | | | 2.15 | The modification impacts Appendix R compliance. List the affected items and refer to FPER, Section 8.4.4.1 RESUME checklist completion. | | | | Affected Items: | | | 2.16 | The modification could impact fire protection commitments and/or codes. List the affected item and refer to FPEF. Section 8.4.4.2. RESUME checklist completion. | | | | Affected Items: | | 3.0 | FIRE | PROTECTION SYSTEMS (Ref. FPER 8.4.3.1.3) | | | 3.1 | Does the modification affect any portion of the fire protection system? | | | | Yes, go to 3.2 No, go to 3.4 | | | | Comments: | | | 3.2 | Is the affected portion of fire protection system required for Appendix R safe shutdown compliance? (See Exemption Request or Regulatory commitment Sections of Specific Fire Zone(s) Fire Evaluation(s) in FPER Vols. 2 and 3, Section 5.6) | | | | Yes, go to 3.3 No, go to 3.4 | | | | Comments: | | | | | PBF-2060 Revision 2 | 07/02/98 and the constitution of the second | 3.3 | Will the modified portion of fire protection systems meet the requirements of Appendix R as stated in the Fire Zone Evaluations Vols. 2 and 3, FPER Section 5.6? | |-----|--| | | Yes, go to 3.4 No. to go 3.18, complete actions and resume at 3.4 | | | Comments: | | 3.4 | Does the modification add/delete/revise any fire protection system electrical components? | | | Yes, go to 3.5 No. go to 3.6 | | | Comments: | | 3.5 | Does the modification add'delete/revise anything that could impede the required fire protection system function? | | | Yes, go to 3.17, complete actions and resume at 3.6 No, go to 3.6 | | | Comments: | | 3.6 | Does the modification add/delete/revise any fire detectors? | | | Yes, go to 3.17, complete actions and resume at 3.7 No, go to 3.7 | | | Comments: | | 3.7 | Does the modification revise any ventilation system flow patterns or structural arrangements which may affective detection/suppression capability? | | | Yes, go to 3.17, complete actions and resume at 3.8 No, go to 3.8 | | | Comments: | | | | | | | Yes, go to 3.17, complete actions and resume at 3.9 No, go to 3.9 | |---|-------------------------|--| | | | Comments: | | | 3.9 | Does the modification add any new suppression systems? | | | | ☐ Yes, go to 3.10 No, go to 3.11 | | | | Comments: | | | 3.10 | Has a suppression effects analysis been performed? (See Inadvertent Suppression Actuation, Technical Evaluation in FPER 9.1) | | | | Yes, go to 3.11 No, go to 3.18, complete actions and resume at 3.11 | | | | Comments: | | | 3.11 | Does the modification delete any suppression systems? | | | | Yes, go to 3.17, complete actions and resume at 3.12 No, go to 3.12 | | | | Comments: | | | 3.12 | Does the modification revise any suppression systems (e.g., changes in size, spacing, or arrangement of nozzles, piping, or pipe hangers)? | | | | Yes, go to 3.17, complete actions and resume at 3.13 No, go to 3.13 | | | | Comments: | | | | | | | | | | J | | | | | -2060
ision 2 07/0 | 2/98 Page 8 of 25 | | 3.13 | Does the modification affect discharge characteristics of gaseous systems due to changes in room volume or ventilation systems? | |------|---| | | Yes, go to 3.17, complete actions and resume at 3.14 No, go to 3.14 | | | Comments: | | 3.14 | Does the design change affect the discharge of sprinklers due to structural/mechanical changes? | | | Yes, go to 3.17, complete actions and resume at 3.15 No, go to 3.15 | | | Comments: | | 3.15 | Does the modification remove/revise any hose stations, hydrants, or fire extinguishers? | | | Yes, go to 3.17, complete actions and resume at 3.16 No, go to 3.16 | | | Comments: | | 3.16 | Does the design change add'delete/revise any local or remote alarm actuation systems? | | | Yes, go to 3.17, complete actions and resume at 4.1 No, go to 4.1 | | | Comments: | | 3.17 | Are the affected detection/suppression actuation system components located in a fire area/zone for Appendix R compliance? | | | Yes, go to 3.18 No, go to 3.19 | | | Comments: | | 3.18 | The modification impacts on Appendix R
compliance. List the affected components and refer to FPER Section 8.4.4.1. RESUME checklist completion. | | | Comments: | | | | PBF-2060 Revision 2 | 07/02/98 | | 3.19 | The modification could impact fire protection commitments and or codes. List the affected components and refer to FPER, Section 8.4.4.2. RESUME checklist completion. | |-----|------|--| | | | Comments: | | 4.0 | COMI | BUSTIBLE LOADING/FIRE HAZARD (Ref. FPER 8.4.3.1.4) | | | 4.1 | Does the modification increase combustible loading or fire hazard due to new cable installed in cable trays? | | | | Yes, go to 4.4, complete actions and resume at 4.2 No, go to 4.2 | | | | Comments: | | | 4.2 | Does the modification increase combustible loading or fire hazard due to lubricating oil or grease? | | | | Yes, go to 4.4, complete actions and resume at 4.3 No, go to 4.3 | | | | Comments: | | | 4.3 | Does the modification increase the combustible loading or fire hazard due to the addition of ordinary combustibles or combustible liquids? | | | | Yes, go to 4.4 No, fire protection checklist complete. Continue with Appendix R Safe Shutdown Evaluation at Item 5.1 | | | | Comments: | | | 4.4 | Does the increase affect the established level of fire hazard for the given fire area stated in the fire zone evaluation contained in Vol. 2 and 3 of FPER Section 5.6? NOTE: Contact NES Fire Protection Engineer is input is needed. | | | | Yes, go to 4.6, complete actions and resume at 4.5 No, go to 4.5 | | | | Comments: | | | | | |) | 4.5 | Does the increase exceed the existing fire control design capabilities of fire protection features for the given fir area? NOTE: Contact NES Fire Protection Engineer if input is needed. | |------------|----------|--| | | | Yes, go to 4.6, complete actions. Continue with Appendix R Safe Shutdown Evaluation at Item 5.1 | | | | No. fire protection checklist complete. Continue with Appendix R Safe Shutdown Evaluation at Item 5.1 | | | | Comments: | | | 4.6 | The modification impacts fire protection compliance. List the fire area and refer to FPER Section 8.4.4. RESUME checklist completion. | | | | Fire Area: | | <u>APP</u> | 'ENDIX I | R SAFE SHUTDOWN EVALUATION | | 5.0 | SAFI | E SHUTDOWN COMPONENTS (Ref. FPER 8.4.3.2.2 and 8.4.3.2.3) | | | 5.1 | Does the modification require addition of a safe shutdown component? Is the component located within the Appendix R flowpath boundaries shown in Figs. 6.6-1 to 6.6-8H and Figs. 6.9-1 to 6.9-2.d in FPER Vol. 4, Section 6.0. | | | | Yes, go to 5.2 No, go to 5.5 | | | | Comments: | | | 5.2 | Will the new component support other safe shutdown systems or component(s)? (Refer to Safe Shutdown Components Tables 6.7-1 to 6.7-4 in FPER Vol. 4, Section 6.7) | | | | Yes, go to 5.3 No, go to 5.4 | | | | Comments: | | | 5.3 | Are the safe shutdown system(s) or component(s) which the new component will be supporting required to operate for a fire in the fire area in which the new component will be located? | | | | Yes, go to 5.18, complete actions and resume at 5.4 No. go to 5.4 | | لاخات | | Comments: | | | | | PBF-2060 Revision 2, 07/02/08 | 5.4 | Is a redundant component located either outside of the fire area or provided with Appendix R, Section III.G.2 separation? (See Section 6.1.1.2 for separation criteria) | |-----|---| | | Yes, go to 5.5 No, go to 5.18, complete actions and resume at 5.5 | | | Comments: | | 5.5 | Does the modification require deletion of a safe shutdown component? (Ref. Tables 6.7-1 to 6.7-4, CHAMP: Appendix R Code or Figures 6.6-1 through 6.6-8H and Figures 6.9-1 to 6.9-2.d) | | | ☐ Yes, go to 5.6 ☐ No, go to 5.7 | | | Comments: | | 5.6 | Does a safe shutdown component exist that will perform the same function for which the component under consideration was required by AOP 10A, AOP 10B, AOP 10C, or AOP 10D? (Ref. FPER 6.8 and 6.9 descriptions of shutdown procedures) | | | Yes, go to 5.7 No, go to 5.18, complete actions and resume at 5.7 | | | Comments: | | 5.7 | Does the modification require revision of a safe shutdown component? (Ref. Tables 6.7-1 to 6.7-4, CHAMPS Appendix R Code or Figures 6.6-1 through 6.6-8H and Figures 6.9-1 to 6.9-2.d) | | | Yes, go to 5.8 No, go to 5.9 | | | Comments: MR 99-029*A replaces RO-04008 in the recirculation line on the Auxiliary FW pump P-38A. This orifice is in an Appendix R flow path and when placed back in service will not affect the systems performance. | | 5.8 | Will the revised shutdown component continue to perform its function required by AOP 10A, AOP 10B, AOP 10C, and AOP 10D? (Ref. FPER 6.8 and 6.9) | | | Yes, go to 5.9 No, go to 5.13, complete actions and resume at 5.9 | | | Comments: | | | | | 5.9 | Does the modification add/delete/revise safe shutdown equipment to the system flow path or boundary isolatifrom interconnecting systems? (Refer to Appendix R Boundary Figs. 6.6-1 to 6.6-8H and Figs. 6.9-1 to 6.9-2.d) | |------|--| | | Yes, go to 5.11 No, go to 5.10 | | | Comments: | | 5.10 | Does the modification add/delete/revise safe shutdown equipment to a connection to the system flow path or boundary isolation from interconnecting systems? (See Appendix R Boundary Figs. 6.6-1 to 6.6-8H and Figs. 6.9-1 to 6.9-2d) | | | Yes, go to 5.11 No, go to 5.13 | | | Comments: | | 5.11 | Does the modification affect the operation of the system (e.g., changes in system flow rate, change in normal positions, etc. See Safe Shutdown System Description FPER Section 6.6)? | | | Yes, go to 5.12 No, go to 5.13 | | | Comments: | | 5.12 | Does the modification violate the safe shutdown systems performance goals as presented in FPER Vol. 4, Section 6.0, including all Subsections 6.1 to 6.19? | | | Yes, go to 5.18, complete actions and resume at 5.13 No, go to 5.13 | | | Comments: | | 5.13 | Does the modification affect any mechanical sub- or support components of safe shutdown components not listed on the safe shutdown equipment list (e.g., SOVs, check valves, etc.) (See CHAMPS Appendix R Listing If it is a support component for safe shutdown equipment, then it also becomes a safe shutdown component.) | | | Yes, go to 5.14 No, go to 5.16 | | | Comments: | PBF-2060 Revision 2 | 07/02/98 | 5.14 | Does the modification to the sub- or support component affect the operability of its associated safe shutdown equipment? (i.e., Failure of a support component that results in failure of a safe shutdown component) | |------|---| | | Yes, go to 5.15No, go to 5.16 | | | Comments: The modified Auxiliary FW pump P-38A recirculation line will be set to operate the same as the original recirculation line. | | 5.15 | Will the safe shutdown equipment continue to perform its function required by AOP 10A, AOP 10B, AOP 10C and/or AOP 10D? (Ref. FPER 6.8 and 6.9) | | | Yes, go to 5.16 No, go to 5.18, complete actions and resume at 5.16 | | | Comments: | | 5.16 | Does the modification add/delete/revise any electrical sub or support components which support the identified safe shutdown component(s) (e.g., power supplies, relays, switches, motor operators)? (Ref. Associated Circuit Analysis FPER 6.13) | | | Yes, go to 5.17No, go to 6.2 | | | Comments: | | 5.!7 | Do the sub- or support components impact the operability of associated safe shutdown equipment required by AOP 10A, AOP 10B, AOP 10C, and/or AOP 10D? (Ref. FPER 6.8 and 6.9) | | | Yes, go to 5.18, complete actions and resume at 6.1 No, go to 6.1 | | | Comments: | | 5.18 | The addition/deletion/revision of safe shutdown components, sub- or support components affects safe shutdown. List the equipment and the affected systems and refer to FPER Section 8.4.4.1. RESUME checklist completion. Safe Shutdown System(s), Components, Sub- or Support | | | Component(s): | | 6.1 | Does the modification require addition of a safe shutdown cable? (Ref. FPER 8.4.3.3.1) | |-----|---| | | Yes. go to 6.2 | | | Yes. go to 6.2 No, go to 6.4 | | | Comments: | | 6.2 | Will the cable be routed in a fire area(s) where, if a fire is postulated, the associated safe shutdown compone is required to be operable? (Ref. FPER 6.13 and 8.4.3.3.2) (See Figs. 6.6-8.a to 6.6-8.h and 6.9-1 to 6.9-2.d | | | Yes, go to 6.3 No, go to 6.4 | | | Comments: | | 6.3 | Wiil the failure of the new cable cause the associated safe shutdown component to be inoperable? | | | Yes, go to 6.19, complete actions and resume at 6.4 No, go to 6.4 | | | Comments: | | 6.4 | Does the modification require deletion of a safe shutdown cable? (Ref. 8.4.3.3.1, Fire Zone
Evaluations in FPER 5.6 and INDMS shutdown analysis) | | | Yes, go to 6.5No, go to 6.7 | | | Comments: | | 6.5 | Will the deletion of the cable affect local and/or remote control or indication capability of the associated salshutdown component? | | | Yes, go to 6.6 No, go to 6.7 | | | Comments: | | 6.6 | Is the affected local and/or remote control or indication capability of the associated safe shutdown component required for Appendix R safe shutdown by AOP 10A, AOP 10B, AOP 10C, and/or AOP 10D? (Ref. FPER 6.8 and 6.9) | |------|--| | | Yes, go to 6.19, complete actions and resume at 6.7 No. go to 6.7 | | | Comments: | | 6.7 | Does the modification require revision or rerouting of an existing safe shutdown cable? | | | Yes, go to 6.8No, go to 6.10 | | | Comments: | | 6.8 | Does the rerouting of the cable maintain the separ on of unique trains required by Appendix R to achieve sat shutdown? | | | Yes, go to 6.9 No, go to 6.19, complete actions and resume at 6.10 | | | Comments: | | 6.9 | Will the revision of the cable affect the operability of the associated safe shutdown component? | | | Yes, go to 6.19, complete actions and resume at 6.10 No, go to 6.10 | | | Comments: | | 6.10 | Does the modification require addition or revision of a circuit connected or to be connected to safe shutdown power supply? (Ref. FPER 8.4.3.3.2 and Figs. 6.6-8.a to 6.6-8.h and Figs. 6.9-1 to 6.9-2.d) | | | Yes, go to 6.11No, go to 6.12 | | | Comments: | | | | PBF-2060 Revision 2 | 07/02/98 | Yes, go to 6.12 | | |--|-------------| | No, go to 6.19, complete actions and resume at 6.12 | | | Comments: | | | 6.12 Does the modification require addition or revision of any non-safe shutdown circuits? | | | Yes, go to 6.13 No, go to 6.15 | | | Comments: | | | 6.13 Will the new or revised cables be equipped with circuit breakers, fuses or some kind of current limiting (Ref. FPER 6.13.3.1) | device? | | Yes, go to 6.15 No, go to 6.14 | | | Comments: | | | Will the new or revised cables share a common enclosure (raceway, panel etc.) with safe shutdown cab (Ref. FFER 8.4.3.5.2.2 and 6.13.3.3) | oles? | | Yes, go to 6.19, complete actions and resume at 6.15 No, go to 6.15 | | | Comments: | | | Does the modification add/delete revise any safe shutdown components and/or high/low pressure interwhich could operate spuriously? (Ref. FPER Vol. 4, Section 6.14.1.1 and FPER 8.4.3.3.3.1) | faces | | Yes, go to 6.16 No, go to 6.17 | | | Comments: | | | 6.16 | Could the addition/deletion/revision of the spurious safe shutdown components alter system operation and prevent the achievement of safe shutdown? (FPER 8.4.3.3.3.1, 6.13.1.2, and 6.14) | |------|---| | | Yes, go to 6.19, complete actions and resume at 6.17 No, go to 6.17 | | | Comments: | | 6.17 | Does the modification add/delete/revise the circuits of any safe shutdown equipment listed in FPER Vol. 1, Spurious Operations Table 6.8.4.1 | | | Yes, go to 6.18No, go to 7.1 | | | Comments: | | 6.18 | Will the recommended resolution for mitigating the spurious operation listed in Table 6.8.4.1 remain applical after the modification? | | | Yes, go to 7.1 No, go to 6.19, complete actions and resume at 7.1 | | | Comments: | | 6.19 | The modification impacts safe shutdown List the safe shutdown circuits and associated components and refer FPER Section 8.4.4.1. RESUME checklist completion. | | | Comments: | | EFFE | CTS ON EXEMPTIONS/EVALUATIONS (Ref. FPER) | | 7.1 | Is the modification proposed to be implemented in a fire zone for which an exemption is noted in the Fire Zoi Evaluation in FPER Vol. 2 and/or Vol. 3 Section 5.6? | | | Yes, go to 7.6, complete actions and resume at 7.2 No. go to 7.2 | | | Comments: | | | | 7.0 | 7.2 | Does the modification add delete revise any safe shutdown or spurious components and/or cables? | |-----|--| | | Yes, go to 7.6, complete actions and resume at 7.3 No. go to 7.3 | | | Comments: | | 7.3 | Does the modification increase the combustible loading or level of fire hazard (including intervening combustibles) above that approved in an NRC exemption in the fire zone of concern? (See fire zone evaluations for zone in which the modification is planned - FPER 5.6) The following fire zones have exemption conditions associated with restricting intervening combustibles. Review the fire evaluation for these fire zones in FPER Section 5.6 | | | 142 CCW Pump Room | | | 151 SI/CS Pump Room | | | 155 1B32 MCC Room | | | 166 2B32 MCC Room | | | 304 AFW Pump Room | | | Cable Spreading Room 552 SW Pump Room | | | Comments: Due to previously identified concerns in the Room 304, Hourly Fire Rounds are being performed. This work will be governed by the controls prescribed by NP 1.9.9 and NP 1.9.13. | | 7.4 | Does the modification add delete/revise a detection or suppression system that has been credited with an NRC exemption in the fire zone of concern? (See applicable fire zone evaluation in FPER 5.6) Yes, go to 7.6, complete actions and resume at 7.5 No, go to 7.5 | | | Comments: | | 7.5 | Does the modification affect any other means of fire protection (hatches, curbs, etc.) which formed the basis for an NRC exemption? (See applicable fire zone evaluation in FPER 5.6)? | | | Yes, go to 7.6, complete actions and resume at 7.7 No. go to 7.7 | | | Comments: | PBF-2050 Revision 2, 67,02 % | 7.7 A
m
V | Yes, go to 7.9 No, RESUME Checklist Completion Comments: The the systems, components, or cables redundant to the systems, components, or cables affected by the modification located in fire zones for which other exemptions are noted in the fire zone evaluations in FPER (al. 2 and/or Vol. 3, Section 5.69) Yes, go to 7.8 No, go to 8 1 Comments: | |-----------------|---| | 7.7 A
m
V | re the systems, components, or cables redundant to the systems, components, or cables affected by the modification located in fire zones for which other exemptions are noted in the fire zone evaluations in FPER rol. 2 and or Vol. 3, Section 5.6° Yes, go to 7.8 No, go to 8 1 | | m v | Yes, go to 7.8 No, go to 8 1 | | - | | | - | | | - | Comments. | | 78 F | | | ŧ | Does the modification violate a basis for these other exemption(s) (accessibility, low combustible loading, parriers, equipment location, etc.) listed in the exemption request section of the fire zone fire evaluation in FPER Vol. 2 and/or Vol. 3, Section 5.6? | | [| Yes, go to 7.9, complete actions and resume at 8.1 No, go to 8.1 | | | Comments: | | | The modification violates the basis for an exemption or evaluation. List the basis affected and refer to FPER Section 8.4.4.1. RESUME checklist completion. | | | Cable and Components: | | EMERG | ENCY LIGHTING (Ref. FPER 8.4.3.5) | | 8.1 | Does the modification add/delete, revise safe shutdown component(s) for which manual operation is required AOP 10A. AOP 10B, AOP 10C, and/or AOP 10D? (FPER Section 6.8 and 6.9) | | | Yes, go to 8.2 No, go to 8.4 | | | Comments: | | | | | | | | | Page 20 of 25 | | | 7.9 EMERG 8.1 | | 3.2 | Is emergency lighting which meets the requirements of Appendix R, Section IIIJ provided at the component(s) and access/egress routes thereto? (FPER Section 6.1.9 and 9.1) | |-----|---| | | Yes, go to 8.4 No, go to 8.3 | | | Comments: | | 8.3 | Does the modification add emergency lighting which meets the requirements of Appendix R, Section IIIJ at the added component(s) and access/egress routes thereto? (FPER Section 6.1.9 and 9.2) | | | Yes, go to 8.4 No, go to 8.11, complete action and resume at 8.4 | | | Comments: | | 8.4 | Does the modification add/delete/revise an emergency lighting system or any emergency lights? | | | ☐ Yes, go to 8.5 No, go to 8.7 | | | Comments: | | 8.5 | Is the affected portion of the emergency lighting system required for Appendix R safe hot shutdown and/or fire fighting purposes? | | | Yes, go to 8.6 No, go to 8.7 | | | Comments: | | 8.6 | Does the affected portion of emergency lighting system meet the requirements for intensity, coverage, and required battery capacity of the emergency lighting technical evaluation for Point Beach Nuclear Plant, FPER Vol. 5, Section 9.2? | | | Yes, go to 3.7 No, go to 8.11, complete action and resume at 8.7 | | | Comments: | | | | PBF-2069 Revision 2 | 07/02/98 de la constitución constit Page 21 of 25 | Does the
modification downgrade the ability to perform firefighting safe shutdown activities efficiently during a blackout? | |---| | Yes, go to 8.11, complete action and resume at 8.4 No, go to 8.8 | | Comments: | | Does the modification involve any structural changes or equipment installations that may block the illumination path of an emergency light? | | Yes, go to 8.9 No, go to 9.1 | | Comments: | | Is the affected emergency light required for safe shutdown (e.g., required for illumination of safe shutdown component, local control station, or access egress routes thereto)? Yes, go to 8.10 | | No. go to 9.1 | | Comments: | | Does the affected emergency light still meet the requirements of the emergency lighting technical evaluation for Point Beach Nuclear Plant, FPER Vol. 5. Section 9.2? | | Yes, go to 9.1 No. go to 8.11, complete action and resume at 9.1 | | Comments: | | The modification impacts on Appendix R safe shutdown compliance. List the affected position of emergency lighting system and refer to FPER Section 8.4.4.1. RESUME checklist completion. | | Emergency Lighting System: | | | PBF-2060 Revision 2 | 07/02/98 Page 22 of 25 PLANT COMMUNICATIONS (Ref. FPER 8.4.3.6) | 9.0 | PLANT | COMMUNICATIONS (Ref. FPER 8.4.3.6) | |-----|-------|---| | | 9.1 | Does the modification add delete/revise plant Motorola HT-1000 Portable Radio communication systems? | | | | Yes, go to 9.2 No, go to 9.4 | | | | If yes, verify communications between local control stations by updating the Appendix R radio test performed in CR92-806 and included in FPER Section 9.0. | | | | Comments: | | | 9.2 | Is the affected portion of plant communication system required for Appendix R safe shutdown and/or fire fighting purposes? (See For 2000 10) | | | | Yes, go to 9.3 No, go to 9.4 | | | | Comments: | | | 9.3 | Does the modification add to the review of the indicate and system, repeaters, power supplies, etc.) that could impede plant common account inches a radio transmission or reception? (See FPER 4.1.11) | | | | Yes, go to 9.6, con Sett action and resume at 9.6 No, go to 9.4 | | | | Comments: | | | 9.4 | Does the modification involve any structural changes that may impede ratio transmission reception, or other communication means? (See FPER 4.1.11) | | | | Yes, go to 9.5No, go to 10.1 | | | | Comments: | | | 9.5 | Will the affected communication system still perform its function? | | | | Yes, go to 10.1 No, go to 9.6, complete actions and resume at 10.1 | | | | Comments: | | | | | PBF-2060 Revision 2 07/02/98 | | 9.6 | The modification impacts on safe shutdown. List the affected portion of plant communication system and refer to FPER Section 8.4.4.1. RESUME checklist completion. | | | | | |------------|------|---|--|--|--|--| | | | Plant Communication System: | | | | | | 10.0 | REAC | TOR COOLANT PUMP OIL COLLECTION SYSTEM (Ref. FPER 8.4.3.7) | | | | | | | 10.1 | Does the modification affect any portion of the RCP oil collection system? (See FPER 6.1.10.3) | | | | | | | | Yes, go to 10.2 No, Sign checklist complete below Item 10.5 | | | | | | | | Comments: | | | | | | | 10.2 | Does the modification affect the quantity of oil in the reactor coolant pumps? | | | | | | | | Yes, go to 10.5, complete actions and resume at 10.3 No, go to 10.3 | | | | | | | | Comments: | | | | | | | 10.3 | Does the modification affect the seismic design of the RCP oil collection system? | | | | | | | | Yes, go to 10.5, complete actions and resume at 10.4 No, go to 10.4 | | | | | | | | Comments: | | | | | | | 10.4 | Does the modification require the temporary removal of the RCP oil collection system during unit operation? | | | | | | | | Yes, go to 10.5, complete actions and sign checklist complete No, sign checklist complete below item 10.5 | | | | | | | | Comments: | | | | | | | 10.5 | The modification impacts on safe shutdown compliance. List the components of the affected portion of the RCP lube oil collection system and refer to FPER Section 8.4.4.1. RESUME checklist completion. | | | | | | | | Components: | | | | | | 4 . | | | | | | | PBF-2060 Revision 2 | 07/02/98 AND MEN TO SELECT MENDE SERVICE SERVIC #### 11.0 RESULTS If the completion of any FPCC screening from Sections 1.0 - 10.0 indicates the modification impacts safe shutdown compliance, then the plant fire protection or safe shutdown design basis may be affected. A 10 CFR 50.59 screening must be performed per NP 10.3.1. Authorization of Changes, Tests, and Experiments (10 CFR 50.59), with consideration of the FPCC information to determine if an unreviewed safety questions is involved, the design basis fire is the accident to be considered in the 10 CFR 50.59 evaluation. The FPCC becomes part of the documentation supporting the 10 CFR 50.59 screening and safety evaluation. Inform the NPBU Fire Protection Engineer if fire protection program commitments or compliance with 10 CFR 50, Appendix R will be affected. Conformance checklist completed. By: Foltynowicz, A Date:: 5-17-00 5.17-2000 PBF-2060 Revision 2 (17702/9)s Page 25 of 25 N SOOL BRILL & OTG ± OOZ IN BOTTOM 4 ROWS, ONLY DRILL O.125, DEPTH OIL -2X 0.125 (1/8) THRU EQUALLY SPACED AND ALIGNED VITH HOLE PATTERN AS SHOWN FOR ALIGNMENT PIN -01.186=.001 - (30)F1.00!1A 71.0021A POINT BEACH TO DRILL THESE THISS -3-1 2.250 = .005 Ø, 2.500-.001 (0) 7.435> (0) (Ó) Ġ, 155 7Y2 <1.491) NOTE: DRILL 6x \$-Ġ, Ó 0761_007 (#\$%) THRO Ö, Ó, HOLES TO BE DIAMETRIC-ALLY OPPOSITE AND [//1.002|5| FOURLLY SPACED .233 35 188 -BETWEEN HOLES. IN -500.=330. -.090=.003 TYP 9 GROOVES EQ. SPACED 30. ROW AFOVE Ø.876±.00! → E0. C/1.0005 - X -Ø1.063±.002 DEVELOPMENT : A | .002 | A C044>-WEPCO-POINT BEACH -- Ø1.098±.004 }--71.0041X **BEST COPY AVAILABLE** SKETCH NO. 1 # SKETCH No. 2 | | | | - | - | |------|------|------|-----|--------| | 1 | A | | f | ~327 | | INCH | 11.3 | 1.0 | 8.7 | 30 LBS | | - | 267 | 24.5 | 145 | 14 KC | 1. VALVE IS BESARED IN ACCOMPANCE WITH AND BIR34 - 1896 ALM 1866 YOODION ELMOND CIVES 2 APPROX Con 1.3 1. MAINT TAG NOTH 80-4008 RD-4015 1. MAINT RELINES, 800 30, FLANMENCE AS COMPLETE ASSESSELY CHAY. **BEST COPY AVAILABLE** | | 5 | e ĉ | - | | *** | _ | |---|----|-----|---|----------|----------------|-----| | 2"-800 LB YALTEK MARK I CHANNEL STREAM PRESSURE REDUCING DEVICE | | | | | | | | - | - | M | - | B-19-40 | page 1.4 80. | * | | 94 | 79 | RWD | - | DA-14-00 | 101-11021 | 8 A | | · | - | MOÇ | - | 世史男 | THE CONTRACTOR | UI. | # Point Beach Nuclear Plant # FME CHECKLIST | WORK ORDER/PROCEDURE/EVOLUTION: | | | Yes/No | |---|------------------|--------------|-----------------| | ADMINISTRATIVE CONTROL EXEMPTIONS: (If any are answered "YES." General requirements continue in effect are still required.) | | | <u>1 e5/.50</u> | | Piping/Conduit 2" Diameter or Less (nominal) or System Opening Les (approximate). (see Note 1) | | nches
 | | | System Opening Less Than or Equal to 4 Inches in Diameter (i.e. water Between 4 O'clock and 8 O'clock (pointing down). Maintenance Activity Involving Compression/Threaded Fittings. | erbox drain) | _ | | | Maintenance/Operations Pump/Valve Repacking. (see Note 1) | | | | | Maintenance/Operation Oil Changes, Oil Sampling, or Repacking of C
Factory Installed Fill/Vent Ports. | Grease in Compon | ents Using | | | FME Zone: 1 2 N/A - Gen. Reqmt's. | _ | | | | ecommended By (Planner): | | Date: | | | Concurred By (Cognizant Supervisor): | | Date: | | | П. ADMINISTRATIVE REQUIREMENTS: (Initial Those That Apply) | ZONE 1 | ZONE 2 | | | 1. Boundaries (Required for all Zone 1 FMEAs) | Required | Not Kequired | | | 2. Signs (Required for all FMEA Zone 1 &2) | Required | Required | | | 3. Pipe Dams Required (Record On FME Material Control Log) | | | | | 4. FME Material Control Log (PBF-9157) | *Required | | | | 5. Chemical Exclusion Zone (See Dry Fuel Requirements) | | | | | * Not required when Temporary Covers or internal barriers are in place. | <u></u> | | | | | | | COMPLETED | | IV. INSPECTION REQUIRED: | • | | (Initial/Date) | | 1. Pre-System Opening Area Inspection/Cleanup Required | i) . | ·
- | | | 2. Final Closeout Inspection | | _ | <u> </u> | | Complete/Reviewed By | | <u> </u> | | | Complete Reviewed D | | Date: | | ### INTERNAL CORRESPONDENCE | EDMS | J | | | |------|----|------|----| | | | .] | | | MB | 99 | -029 | -A | NPM 2000-0171 To: M. Schug D. Faltynski D. LeClair J. Polacek J. McCullum J. P. Schroeder T. Spencer R. Chapman From: A. Foltynowicz A. Fol- Date: February 16, 2000 Subject: MR 99-029*A PACKAGE DISTRIBUTION REVIEW TRANSMITTAL Copy To: (W/O Attachments) R. Homak D. Schoon J. Barrows W. Wilson L. Armstrong File: M1.1 MR 99-029*A Attached is the design package for MR 99-029*A, Auxiliary Feedwater Pump P-38A Minimum Flow Recirc Line Orifice Replacement, for your review and comments. The supporting documents are: - Design Description - Design Input Checklist - Work Order Work Plan IWP 99-029*A - Working drawing - Fire Protection Conformance Checklist - 50.59 Safety Evaluation - Documentation Update Checklist - Bill of Materials for IWP 99-029*A Note that not all documents are included with e 'eryone's package. Also, IWP 99-029*A is not yet
complete, but it is reflected in the design documents. It covers non-outage activities to support this modification and will be submitted at a later date. Please review the package applicable to your review and return the package with comments. I am requesting that reviews be completed by Monday, 03/27/00. Contact me at X7411 if you require additional information. AF/kls Attachments BEST COPY AVAILABLE REC'D FEB 1 8 2000 ### INTERNAL CORRESPONDENCE | EDMS_ | | |-------|---------| | FILE | MLI | | MR | 99-029- | NPM 2001-0071 To: M. Schug D. Faltynski D. LeClair J. McCullum R. Geier J.P. Schroeder J. Polacek R. Chapman J. Bousch A. Foltynowicz Date: January 24, 2001 Subject: MR 99-029*A1 IWP DISTRIBUTION REVIEW TRANSMITTAL Copy To: (W/O Attachments) R. Hornak D. Schoon J. Barrows W. Wilson L. Armstrong File M1.1 MR 99-029*A Attached is the IWP 99-029*A1, Auxiliary Feedwater Pump P-38A Minimum Flow Recirc Line Orifice Modification, for your review and comments. The goal of this modification is to increase the flow through the orifice. Please review the IWP 99-029*A1 and return with your comments. It is requested that reviews be completed by February 09, 2001. Contact me at X7411 if you require additional information. AF/kml Attachments BEST COPY AVAILABLE